DOCUMENT RESUME

ED 289 341 FL 017 053

Sandefur, John R. AUTHOR

TITLE An Australian Creole in the Northern Territory: A

Description of Ngukurr-Bamyili Dialects (Part 1).

Work Papers of SIL-AAB, Series B, Volume 3.

Summer Inst. of Linguistics, Darwin (Australia). INSTITUTION

Australian Aborigines Branch.

ISBN-0-86892-191-2 REPORT NO

PUB DATE Feb 79 NOTE 187p.

Reports - Research/Technical (143) PUB TYPE

EDRS PRICE MF01/PC08 Plus Postage.

*Creoles; Descriptive Linguistics; *Dialects; Foreign DESCRIPTORS

> Countries; Form Classes (Languages); *Grammar; *Indigenous Populations; *Phonology; Phrase

Structure; Pidgins; Sentence Structure; Spelling

IDENTIFIERS *Australia (Northern Territory); Ngukurr Bamyili

ABSTRACT

A description of the creole language spoken in the Roper River area of Australia's Northern Territory, this paper is intended for the practical use of Europeans working in the area. An introductory section discusses the role and status of pidgins and crecles in modern Australia, the development of creole in the Roper River area, and the distinction between pidgin, creole, and corrupt English. Subsequent chapters describe: (1) the sound system of the creole, based on the contrastive sounds of English and aboriginal languages and the interference and leveling patterns; (2) a proposed practical orthography; (3) nouns, pronouns, adjectives, and the noun phrase; (4) verbs and the verb phrase; (5) prepositions and the prepositional phrase; and (6) simple sentence structure. (MSE)

Reproductions supplied by EDRS are the best that can be made

from the original document. *************************

WORK PAPERS OF SIL-AAB

Series B Volume 3

AN AUSTRALIAN CREOLE IN THE NORTHERN TERRITORY: A DESCRIPTION OF NGUKURR-BAMYILI DIALECTS (PART 1)

John R. Sandefur

Summer Institute of Linguistics
Australian Aborigines Branch
Darwin
. February 1979

© SUMMER INSTITUTE OF LINGUISTICS 1979 . ISBN 0 86892 191 2

PREFACE

These Work Papers are being produced in two series by the Summer Institute of Linguistics, Australian Aborigines Branch, Inc. in order to make results of SIL research in Australia more widely available. Series A includes technical papers on linguistic or anthropological analysis and description, or on literacy research. Series B contains material suitable for a broader audience, including the lay audience for which it is often designed, such as language learning lessons and dictionaries.

Both series include both reports on current research and on past research projects. Some papers by other than SIL members are included, although most are by SIL field workers. The majority of material concerns linguistic matters, although related fields such as anthropology and education are also included.

Because of the preliminary nature of most of the material to appear in the Work Papers, these volumes are being circulated on a limited basis. It is hoped that their contents will prove of interest to those concerned with linguistics in Australia, and that comment on their contents will be forthcoming from the readers. Papers should not be reproduced without the authors' consent, nor cited without due reference to their preliminary status.

Views expressed by the authors are not necessarily those of SIL.

The publication of this volume has been partially funded by a grant from the Research Fund of the Australian Aborigines Branch of the Summer Institute of Linguistics.

To order individual volumes of the Work Papers, or to place a standing order for either series, write:

SIL P.O. Berrimah Darwin, N.T. 5788 Australia

> G. L. Huttar Series Editor

INTRODUCTION TO SERIES B VOLUME 3

The purpose of this paper is to make available for the layman a description of the creole language spoken in the Roper River area of the Northern Territory. It is written particularly with Europeans working in the area in mind. It has not been written as a technical paper for linguists, but it is hoped that linguists will find it useful in providing information on the language.

It should be noted that this volume (Part 1) does not contain a complete description of Creole. Intonation and rhythm, word formation, adverbs, conjunctions, questions and commands, complex sentences, and discourse structure are not discussed. It is planned that these sections will be described in a second volume (Part 2) in the future. (In addition, a basic dictionary is being published separately as Work Papers of SIL-AAB, Series B, Volume 4.) The sections contained in Part 1 are comprehensively, but not exhaustively, covered.

At several places in this paper the reader is referred to a discussion of a particular item at another location. When the reference is stated as being 'elsewhere', it means that the item will be discussed in Part 2. If the discussion is within Part 1, the chapter or section reference is given.

Examples occur frequently throughout the chapters dealing with Creole grammar. These examples are written in the Creole practical orthography as discussed in Chapter 3. In some situations an example of an unacceptable or ungrammatical construction is given. These examples are marked by a preceding asterisk (*).

This paper is based on some 27 months of fieldwork under the auspices of the Summer Institute of Linguistics since March 1973. Of this time approximately 60% has been spent at Ngukurr, 30% at Bamyili, and the remaining 10% elsewhere.

Without the help of many people this paper would not have been possible. I would like to thank the many Creole speakers who have shared their language with me, especially those who patiently worked with me in formal situations: Barnabas Roberts, Mordecai Skewthorpe, Andrew Joshua, Isaac Joshua, Charlie Johnson, Wallace Dennis, David Jentian, and Danny Jentian. Thanks are due to the late Lothar Jagst,

Kathy Menning, and Joyce Hudson for their editorial comments on earlier drafts of sections of this paper, and especially to Mary Huttar and Mike Ray for editing the full manuscript. Thanks are also due to Julanne Slater and her typing pool for typing an earlier draft of this paper and to Verna Campbell for typing the final draft. I also appreciate the encouragement received from Phil and Dorothy Meehan, Margaret Sharpe, Velma Leeding, Holt Thompson, Warren Hastings, Neil Chadwick, David Zorc, Gail Forbutt, Debbie Maclean, George Huttar, Reg Houldsworth, and my wife Joy.

TABLE OF CONTENTS

Chapter		Page
Preface		iii
Introduc	ction to Series B Volume 3	iv
1.	INTRODUCTION	1
2.	THE SOUND SYSTEM OF CREOLE	27
3.	A PRACTICAL ORTHOGRAPHY FOR CREOLE	53
4.	NOUNS, PRONOUNS, ADJECTIVES, AND THE NOUN PHRASE	75
5.	VERBS AND THE VERB PHRASE	111
6.	PREPOSITIONS AND PREPOSITIONAL PHRASES	141
7.	SIMPLE SENTENCES	163

CHAPTER 1

INTRODUCTION

	Page
1.1 PIDGINS AND CREOLES IN AUSTRALIA TODAY	3
1.2 DEVELOPMENT OF CREOLE IN THE ROPER RIVER AREA	7
1.3 PIDGIN, CREOLE, OR CORRUPT ENGLISH	14
Notes for Chapter 1	20
Bibliography for Chapter 1	21

Only eight years after the settlement of Port Jackson (Sydney), David Collins (1796), writing about the language used by the settlers to communicate with the Aborigines, commented:

Language indeel, is out of the question for at the time of writing this, nothing but a barbarous mixture of English with the Port Jackson dialect is spoken by either party; and it must be added that even in this the natives have the advantage, comprehending, with much greater aptness than we can pretend to, every thing they hear us say.

This 'barbarous mixture' was the beginning of a number of pidgins and creoles that exist in Australia today. As settlement of Australia spread out from Sydney to Moreton Bay (Brisbane) and beyond, this pidgin was carried along by

the stockmen and sawyers [who supposed it] to be the language of the natives, whilst they suppose[d] it to be ours, and which [was] the ordinary medium of communication between the squatters and the tame black-fellow (Hodgkinson 1845).

Favenc (1904) commented:

the pidgin talk which is considered so essential for carrying on conversation with a blackfellow [and which] is of a very old origin . . . was carried along, mostly by the black boys who accompanied the whites.

Kaberry (1937:90), in describing the language situation in the Halls Creek area of the Kimberleys in 1935, observed that 'the majority of natives in the region are employed on the cattle stations, or else rationed by them, with the result that most of them speak quite idiomatic English'. She (1937:92) went on to say, however, that 'nowadays new tribes are coming into contact with one another, and for these pidgin English as an Esperanto of the north makes communication possible'.

1.1 PIDGINS AND CREOLES IN AUSTRALIA TODAY

Today in Australia the pidgin-creole (and Aboriginal English) situation is a very complex one, and one which until recently has received little serious attention. Indeed, without having been studied with any depth, Australian pidgins and creoles have generally been swept aside with negative generalized statements, such as the following by linguists:

Turner (1966:202) - 'not a structured language that could be described as a linguistic system . . . but a collection of disjointed

elements of corrupt English and native words'.

Strehlow (1966:80) - 'English perverted and mangled . . . ridiculous gibberish . . . childish babbling . . . '

Wurm (1963:4) - 'a broken jargon of corrupt English . . . '

Such attitudes are partially excusable in that the study of pidgins and creoles - creology - has only recently become a respectable academic field, even for linguists, in spite of the fact that the 'father' of creology, Hugo Schuchardt, published his *Kreolische Studien* in the 1880's. During the first part of this century, only a few serious studies of pidgins and creoles were undertaken, notably on the part of John Reinecke, Robert Hall, and Douglas Taylor.

But is was not until the first international conference on creole language studies was held in Jamaica in 1959 that creology as a separate discipline was born, and the discipline did not 'come of age' until the second international conference in 1968. As Hymes (1971:3) noted in the preface to *Pidginization and Creolization of Languages*,

the languages called pidgins and creoles have long been a stepchild, so far as serious attention, either public or scientific, is concerned. The interest and activity reflected in this book suggest that the stepchild may prove a Cinderella.

What might be considered the 'classic' article on Australian pidgin was published by Hall in 1943. He based his description on pidgin excerpts in Phyllis Kaberry's Aboriginal Woman: Sacred and Profane (London 1939), for which most of the field work was done in the Halls Creek area of the Kimberleys. As late as 1971, Kaberry's excerpts (via Hall) were being used in linguistic literature to describe 'the' Australian pidgin.

Fortunately, knowledge about Australian pidgins, creoles, and Aboriginal English dialects is increasing. The present situation, as far as it is known in linguistic literature, is sketched on Map 1.1 and summarized below.

A team from the English Department of the University of Queensland, headed by E. H. Flint, has surveyed the speech situation of Queensland (Flint 1964, 1965, 1972 and Ramson 1969). Generally, pidgin or creole is spoken in the northern part of Cape York Peninsula and Aboriginal English is spoken elsewhere. Some aspects of Aboriginal English have been described with some depth by Alexander (1965, 1968), Dutton (1964, 1965), and Readdy (1961), and briefly by Du ton (1969), Flint (1968, 1970, 1971), Sommer (1974), and Sommer and Marsh (1970).

Map 1.1 Pidgins, Creoles, and Aboriginal English in
Australia today as known from linguistic literaty.e

Cape York Creole, which is spoken mainly in the northern and northeastern portions of Cape York Peninsula and in the Torres Strait Islands as described in some depth by Crowley and Rigsby (n.d.). That spoken specifically at Bamaga is briefly described by Rigsby (1973); that spoken in the Torres Strait, by Ray (1907), Dutton (1970), and Laade (1967); and that spoken at Lockhart River, very briefly discussed by Thompson (1976).

In the Northern Territory, an Aboriginal English spoken in Alice Springs is described briefly by Sharpe (1977). Pidgin or creole is spoken throughout most of the Northern Territory, especially in the pastoral districts northwards from the Barkly Tableland. That spoken at Bagot Aboriginal community in Darwin has been briefly discussed by Jernudd (1969). The creole spoken in the Katherine-Bamyili-Roper River area has been briefly described by Sharpe (1975), Sharpe and Sandefur (1976, 1977), Steffenson (1975, 1976), and Thompson (1976).

A team from the University of Western Australia, headed by Susan Kaldor, is currently conducting research into the language problems of Aboriginal children in Western Australia. This involves a description of the dialectal forms of English spoken by Aboriginal primary school children (Gardiner 1977:168).

Douglas (1968:14) makes mention of several Aboriginal contact languages in Western Australia:

the so-called Pidgin English of the Kimberleys;

the "Wangkayi English" of the detribalized people of the Eastern Goldfields [around Kalgoorlie];

the "lingua franca English" of the multi-lingual group of the North-West; and

[Neo-Nyungar] the present everyday speech of the South-West people . . . [which] is a combination of elements from the native dialects and English. [Douglas (1968:8) gives a brief description of Neo-Nyungaz.]

Gardiner (1977:168) also mentions these languages, though not by name, as being Aboriginal English. In the south-west area some people speak only Aboriginal English while others speak standard English. Outside the south-west area

a sizable number of Aborigines are monolingual in Aboriginal English, although many are also bilingual or multilingual in several Aboriginal languages or dialects and Aboriginal English.

Vaszolyi (1976:52-53) claims:

in the Kimberleys there is a very interesting distribution of Pidgin-speaking Aborigines. Normally, Pidgin would be spoken by Aborigines (and mainly men) who spent some time in coastal ports . . . Inland-bound people who spent most of their time on stations with cattle as stockmen or farmhands would not normally speak much Pidgin . . .

Hudson and Richards (1976:3), commenting on the Fitzroy Crossing area of the Kimberleys, say that 'the English spoken by many older people is rather an Aboriginal English, but the children's speech (except in school and when talking to non-Aborigines) is becoming a well-developed pidgin'. This children's pidgin is briefly described by Fraser (1974, 1977) and Hudson (1977).

Not much is known about the situation in South Australia, though Rowley (1971:31) mentions that in the Port Augusta area

among the Aborigines of the full descent, [there are] people from eight different tribal groups at all levels of sophistication, including some who [are] able to speak, in addition to their own languages, only the pidgin of the cattle runs.

Elsewhere in Australia, Sutton (1975) has described briefly an Aboriginal English spoken by the part-Aboriginal people of Cape Barren Island, Tasmania.

1.2 DEVELOPMENT OF CREOLE IN THE ROPER RIVER AREA

The specific creole language described in this paper goes by a number of different names. Speakers of the language most commonly refer to it as pijin 'pidgin', pijin ingglij 'pidgin English', or Ropa pijin 'Roper pidgin'. Some speakers also refer to the language as linggo or linggu 'lingo' or pijinlinggu 'pidgin lingo' (used especially by children) and Kriol 'creole' (used particularly with speakers associated with the Ngukurr and Bamyili Schools).

The language is sometimes referred to by speakers as blekbala ingglij 'blackfellow English' in contrast to munanga ingglij 'European English' or prapa ingglij 'proper English'. It is often contrasted with languis or langus 'language', which usually refers to traditional Aboriginal language.

Europeans most often refer to the language as 'pidgin' or '(blank) English', the (blank) being filled by a variety of mostly derogative words. The language has been referred to in technical literature as 'Pidgin', 'Pidgin English', 'Roper Pidgin', 'Pidgin English" Creole', 'Roper Creole', and 'Bamyili Creole'.

Throughout this paper the language will be referred to as 'Creole', with a capital 'C' to distinguish it from the general word 'creole'. It should be stressed that the language described in this paper is that spoken by Aborigines to Aborigines. It is not a description of the so called 'pidgin' often spoken by Europeans to Aborigines.

In particular, this paper describes the Creole spoken in the Roper River area, particularly at Ngukurr and Bamyili (see Map 1.3). Creole is the primary language of Aboriginal to Aboriginal communication, not only at both these Aboriginal communities, but also among the Aboriginal populations of the dozen or so pastoral properties in the Roper River catchment area from Nutwood Downs to the south, Mataranka to the west, Eva Valley to the north-west, and Bulman to the north. Creole is also spoken by many Aborigines in Katherine.

The same language appears to be spoken throughout most of the Northern Territory, though the exact boundaries and dialects and the extent of its use have yet to be studied. Some Aborigines outside the Roper River area speak Creole as their mother tongue, others have full control of it as a second language, while still others have only a partial control of it as a second language. In a sense, the first group speaks Creole as a creole, the second group speaks it as an extended pidgin, and the last group speaks it as a restricted pidgin (see Section 1.3 for definitions). There are many Aborigines in the Territory, however, who do not speak any Creole, particularly in north-east Arnhem Land.

On the basis of the scant information available it appears that Creole is spoken (see Map 1.2) south of the Roper River throughout the Barkly Tableland, possibly extending east into Queensland as far as Normanton. It is spoken to varying degrees by some people north of the Roper River throughout Arnhem Land. North-west and west of the Roper River, Creole appears to be spoken more than in northeast Arnhem Land, though probably less than in the Barkly Tableland area. Westward, it extends across the border to Kununurra.

The Creole spoken in the Northern Territory is distinct from Cape York Creole and New Guinea Pidgin. It also appears to be distinct from Kimberley Children's Pidgin.

Most of the Aborigines in the Roper River area come from some two dozen different traditional Aboriginal language backgrounds. Some of these languages are shown on Map 1.3, which gives the locations or 'countries' of the language groups before European contact shifted the Aboriginal populations (Tindale 1974).

Map 1.2 Northern Austrālia

Key: MARA

Traditional Aboriginal languages and boundaries

FLSEY

Pastoral stations

OKATHERINE European towns

Aboriginal reserve

_ boundaries

Rober Rivers and creeks

European contact in the Roper River area began in 1845 when Leichhardt's exploration party crossed the Roper River at Roper Bar and followed Flying Fox Creek. In 1856 Gregory's party passed through the area along Elsey Creek, and in 1862 Stuart followed the Strangways and Chambers Rivers. 'The country around the Roper' was examined by Cadell in a paddle-steamer in 1867.

Extensive contact did not begin until 1871-72 when the Overland Telegraph Line was being put through the area. A supply depot was set up at Roper Bar while the line itself followed along Roper Creek with a telegraph station established at Katherine.

In 1872 Uhr drove 400 head of cattle from Queensland to Darwin following Leichhardt's track. He was followed a few years later by Buchanan driving 12,000 head to stock the Northern Territory's first pastoral property on the Adelaide River. While camped on the Limmen River the cook of Buchanan's party was killed by Aborigines and a punitive party was sent to revenge his death. Shortly afterwards Springvale Station (Katherine) and Elsey Station were stocked.

The 1880's saw the peak of early contact. At the end of the 1870's there were less than 500 non-Aboriginals in the Northern Territory, 300 of whom were Chinese. By the end of the 1880's the population had grown to over seven and a half thousand, seventy-five percent of it being Chinese. Some of the Chinese came from the China Coast Pidgin area of China.

The 1880's was the decade of the overlanders with large cattle drives passing through the Roper River area. In 1883 Lindsay surveyed the area north of the Roper River; crossing the Beswick and Waterhouse Creeks and following the Chambers, Roper, and Wilton Rivers. Following his report, the same year auction blocks on the Roper River were offered for sale. During the decade pastoral stations were established at Maranboy and Beswick, on the upper Limmen Bight and Wilton Rivers, on Costello and Flying Fox Creeks, and an attempt was made on the Waterhouse River. Before 1890 most of the Roper River area had been stocked, though all large stations north of the Roper River were abandoned shortly after.

In 1908 the Church Missionary Society of Australia established a mission on the Roper River that has grown into the present-day Aboriginal community of Ngukurr. CMS extended their work in 1921 to Groote Eylandt, in 1925 to Oenpelli, and in 1952 to Rose River.

In the 1910's and 20's agricultural blocks were offered on Waterhouse River and peanut farms started at Katherine. At Maranboy a crushing battery was erected for tin mines in the area and an Australian Inland Mission hospital established. The railway line was

extended from Pine Creek to Mataranka, and pastoral stations were established at Bamyili, Mainoru, Urapunga, Roper Valley, Beswick, and Maranboy.

During the Second World War compounds or camps were set up at Maranboy and Katherine for Aborigines. After the war the Maranboy Camp was closed down and Aborigines re-settled several times until a settlement was permanently located on Beswick Creek in 1951, the name of the community being changed in 1965 from Beswick Creek to Bamyili.

Early contact, as in most of Australia, was violent. In writing about his experiences at Roper, Joynt (1918:7) commented:

In years gone by the natives have been shot down like game, and hundreds killed in a spirit of revenge. I have met men that boast of shooting the poer, unprotected black "just for fun".

Hart (1970:150), in visiting Ngukurr in 1965, said that 'older people there remembered these [atrocities] and described them very vividly'.

Even though contact was violent, like elsewhere in Australia, some Aborigines became closely associated with Europeans, especially in the pastoral industry. It was most likely in these early associations that Creole had its inception as a pidgin, probably in two ways.

As pastoralists moved into new territory they often brought with them a pidgin they had thought useful in communicating with Aborigines in previous localities; they also usually brought Aboriginal stockmen, who often spoke a pidgin, with them. As contact with new Aborigines took place, this pidgin was introduced as the language of communication.

Not all pastoralists, however, utilized pidgin; many used English. In these situations the 'target language' that Aborigines began to learn was English rather than pidgin. But as in all second language learning, one gradually builds up accurate and full control of the language; the early stages of learning result in a pidgin.

Older people at Ngukurr and Bamyili generally attribute the origin of Creole to Europeans; either 'stockmen brought it from Queensland' or 'we learned English [i.e. Creole] from Europeans at such-and-such a place or school'.²

By the turn of the century a marginal pidgin was well established in the Roper River area as exemplified by Gunn (1905, 1908) at Elsey Station. A marginal pidgin, however,

is inadequate for more than the most rudimentary forms of communication. Since it is largely supplemented by gesture discussion is limited to tangible objects, especially those in the immediate vicinity. Such a mode of communication is of limited value only. If the contact is prolonged and intimate a fuller form of communication must develop . . . The only two options open to a marginal pidgin is to disappear or to become more useful by the expansion of its resources . . . (Todd 1974:53-54).

In the 'life cycle' of a pidgin, if the one language group remains in contact with the second or target language such that the first group's own language will not satisfy the communication need, then they will eventually learn the target language and abandon the pidgin. In 1907 White (1918:148) met an Aborigine who had worked as a river pilot on the Roper River for the supply depot at Roper Bar and wrote that he 'speaks fairly good English'. Kaberry (1937:90), as noted at the beginning of this chapter, observed that cattle station Aborigines in the Kimberleys tended to speak 'idiomatic English'.

Pidgin, however, did not disappear in the Roper River area. Rather, it underwent expansion. This expansion was facilitated by two main factors (Todd 1974:54):

its developing in a multilingual area and its use not so much in non-native to native contact as in contacts between native inhabitants speaking mutually unintelligible languages.

The mission established at Ngukurr in 1908 provided a haven of safety for Aborigines in the midst of violent times. Barnabas Roberts, an Alawa tribesman who was a young boy when the mission was started, once said, ³ 'If the missionaries hadn't come, my tribe would have been all shot down.' In the early years of the mission up to 200 Aborigines from several different language groups lived there, with 50 to 70 children attending school (Hart 1970:154).

This new environment of a multilingual community resulted in the need for a *lingua franca* between Aborigines of the different language groups. Children from these different language groups found themselves being peers attending an English school in an area where a pidgin was already established. It may also be significant to note that three Aborigines from Yarrabah Mission in North Queensland where a pidgin was spoken came with the missionaries to help establish Roper Mission.

This new environment was fertile for the 'nativization' of the pidgin. The pidgin began being used of necessity by Aborigines in speaking to Aborigines. Over a period of time its vocabulary was

increased and its grammatical structures expanded. As its use was extended, children had fewer opportunities to grow up in the environment of 'their' traditional language. The presence of English in the life of people was mostly restricted to school and a little social intercourse with the few Europeans in the area.

Somewhere along the way a generation of children emerged speaking the pidgin as their mother tongue. The pidgin was beginning to be creolized, resulting in the creole spoken today.

Creolization most likely began at Ngukurr before Bamyili because of its earlier establishment as a multilingual community. This is indicated by the fact that Creole speakers outside the area often refer to the language as 'Roper pidgin', Roper commonly being used as the name of Ngukurr. Creolization at Bamyili would not have taken place to a significant degree until after the establishment of the war compounds.

The population of Bamyili at present is just over 600. The residents represent some ten tribal groups, the majority groups being Djauan, Maiali, Ngalkbun (Dalabon), Rembarrnga, and Mara, with others being Gunwinggu, Wagaman, Dagaman, Jangman, and Mangarai. Most social intercourse is directed north-east to Bulman, north to Oenpelli, west to Katherine, south to Elsey, and some to Ngukurr.

The population of Ngukurr at present is just over 500. The residents represent about a dozen tribal groups including Alawa, Mara, Nunggubuyu, Ritharrngu, Ngandi, Wandarang, Nalagan, Yukul, and Rembarrnga. Most social intercourse is directed north-east to Numbulwar and Groote Eylandt, north to Elcho Island and its outstations, south to Borroloola, south-west to cattle stations as far as Nutwood Downs, west to Elsey and Mataranka, and north-west to Darwin, Katherine, and some to Bamyili.

1.3 PIDGIN, 4 CREOLE, 5 OR CORRUPT ENGLISH

Many have asked the question: Is the so-called pidgin spoken in the Roper River area really a language or is it only a corrupt form of English?

Pidgin, says the Encyclopedia Britannica (Hall 1973:1058),

is a term applied to a number of varities of speech which have grown out of English and other languages, and which have been used in various parts of the world since the 17th century. These languages are often termed 'bastard jargons', 'mongrel lingos' or the like; but in fact they are languages like any others, and can be accurately delimited and described . . .

The use of pidgin has been opposed by some, partly on puristic grounds . . . In answer, it is pointed out that pidgin and creole languages are not 'corruptions', but normal linguistic developments; it has even been suggested that the Germanic languages (and hence English) may have arisen from a creolized variety of Indo-European.

DeCamp (1971:15) states that pidgins and creoles are 'genuine languages in their own right, not just macaronic blends or interlingual corruptions of standard languages'.

A pidgin is a contact language, a language that arises out of contact of two or more languages. It is normally not the native language or mother tongue of any of its speakers.

Todd (1974:5) has subdivided pidgins into restricted and extended pidgins.

A restricted pidgin is one which arises as a result of marginal contact such as for minimal trading, which serves only this limited purpose and which tends to die out as soon as the contact which gave rise to it is withdrawn.

Restricted pidgins are characterized by sharply reduced grammatical structures and limited vocabularies. They function only as auxiliary languages and are relatively short lived. DeCamp (1971:16) states:

If the interlingual contact ends, the pidgin usually also ends; there is no longer a need for it, and there are no sentimental attachments or nationalistic motivations for preserving a dead pidgin. If the interlingual contact is maintained for a long time, usually one group learns the standard language of the other.

An extended pidgin is one which, although it may not become a mother tongue, proves vitally important in a multilingual area, and which, because of its usefulness, is extended and used beyond the original limited function which caused it to come into being (Todd 1971:5).

The only was in which a pidgin may escape extinction is by developing into a creole; that is, its grammatical structure and vocabulary are extended, its uses in the community expanded, and it becomes the native language of a speech community. The language undergoes nativization; it is taken over by a group of speakers who previously used some other language, so that the new language becomes the mother tongue of the group (Hall 1966:xiii). When a pidgin has developed into a creole through nativization or creolization, it is

capable of meeting all the communication needs of its speakers. DeCamp (1971:16) states: 'A creole is inferior to its corresponding standard language only in social status.'

Weinreich (1970:69) states:

New hybrid languages, such as the creoles and pidgins, have been formed as a result of modifications in languages that have been in contact. Their status as new languages may be said to be due to the fact that they have attained some or all of the following: (1) a form palpably different from either stock language; (2) a certain stability of form after initial fluctuations; (3) functions other than those of a workaday vernacular (e.g. use in the family, in formalized communication, etc.); (4) a rating among the speakers themselves as a separate language.

The linguistic and socio-linguistic criteria, then, for determining whether or not the Aboriginal speech variety of the Roper River area is in fact a language in its own right are fourfold:

- 1. the Degree of Difference:
- 2. the Stability of Form;
- 3. the Breadth of Function; and
- the Rating by the Speakers.

1. The Degree of Differance

To the English speaker Creole certainly seems to have been derived from English. The form or surface structure, to a large degree, has been; but with the function or deep structure, this is not necessarily the case. Sharpe (1972:9), in making a comparison of tenseaspect-mood between Alawa and Creole, says,

the contrasts distinguished are found to be in nearly all respects identical. In surface structure the languages are very different; in aeep structure and semantically they are almost identical . . .

Throughout this paper contrasts between Creole and English and comparisons with Aboriginal language structures have been made in an attempt to show that Creole is significantly different from the languages it grew out of.

2. The Stability of Form

Sharpe (1974:3) tells of a nursing sister at Ngukurr who, having done a short course in linguistics, attempted to study Creole but

· 23 16

abandoned the attempt because 'it varied so much from speaker to speaker'. This is a common 'complaint' from English speakers, and at first glance Creole would appear to not meet the criterion of stability of form.

All languages have variation or alternate ways of saying things. Linguists, states Flint (1965:1), use the terms language, dialect, idiolect, and style to describe the nature and interrelationship of phenomena of linguistic variation.

In English, for example, variation can be due to a difference in dialect: 'I came immediately after he left.' versus 'I came immediately he left.' Alternate expressions may simply be different choices of vocabulary: one can 'build a 'ouse', 'put up a house', or 'construct a house'. Or alternate expressions may be variations along a stylistic continuum with formal expressions at one end and informal ones at the other: one would speak formally of 'my father' but informally of 'my old man'; formally one would say 'I'll see you this afternoon.' while informally it could be 'See ya this arvo.'

Creole likewise has alternate ways of expressing things: olabat and alabat 'they' are dialect differences; baba, sista, rabish 'sister' are alternate vocabulary possibilities; garnda and bambam 'buttocks' could be used in formal speech but not guna. Creole, however, has a much greater range of variation than does English in the particular area of pronunciation. It is most often this feature of Creole that provokes statements such as the one quoted above.

Chapter 2 'The Sound System of Creole' attempts to show that this variation is not ad hoc nor a sign of instability on the part of the language. Rather, the variation is not only regular and desirable but also logical.

Throughout the chapters dealing with the grammar of Creole, an attempt is made to show that there is stability in the grammar of the language. There is variation in grammatical structures, but this variation is well-defined in terms of what is grammatically acceptable and what is ungrammatical. Creole is not just a 'collection of disjointed elements'.

3. The Breadth of Function

Weinreich (1970:106) elaborates this criterion by saying that 'the crucial function which a regularly interfered with type of speech must acquire in order to develop into full-fledged languages is, it seems, use in the family'. Hall (1966:xii) says that 'a creole language arises when a pidgin becomes the native language of a speech-community'. Hymes (1971:79) contends:

what counts is what may be said to be status as a primary language (functionally) in a community. Autobiographical priority, as first language learned, is a possible route to primary status, but neither necessary nor sufficient.

Creole is not the mother tongue of everyone in the Roper River area. Many people, though mostly older people, speak their traditional Aboriginal language as their mother tongue. A third generation of Creole mother tongue speakers, however, is currently emerging.

In speaking of the Alawa language, Sharpe (1972:vii) says:

it is not spoken extensively, the younger people hardly use the language except when speaking with their elders, and even the latter now use a creole which they call Pidgin English for many conversations . . . The Alawa tribe has about a hundred members . . . Most of these understand a little Alawa and use some Alawa words in their creole. The estimated number who know the language well is thirty. The others only know simple expressions.

Similarly, Hughes (1971:46) speaks of the Nunggubuyu tribesmen: 'Most of those at Roper River have lost the ability to use their own mother tongue, especially the younger generation . . . Likewise, Heath (n.d.:11) says of Ritharngu 'speakers' in the Roper area: 'I have personally had contact with about sixty, some of whom had limited grasp of the language due to "Pidginisation" at Ngukurr . . . !

Chadwick (1975:ix), in speaking of the Aborigines in the Newcastle Waters, Elliott and Beetaloo area, says:

they call themselves Djingili-Mudbura and are mostly trilingual speaking Mudbura, Djingili and English of varying degrees from Pidgin to standard . . . Older speakers, including all those fluent in Djingili, use a kind of Pidgin which is well known in North Australia.

Though not everyone speaks Creole as their mother tongue, virtually all residents in the Roper River area use Creole in virtually all aspects of life. Creole is used in the home, at work, in recreation, at Town Council meetings, at church in preaching and praying, on the school grounds and (at Ngukurr and Bamyili where there are bilingual programmes) in the classrooms, and at ceremonies. Creole is not, however, necessarily the only language used in these situations.

Until recently, Creole was normally not used with Europeans, but some speakers are now saying that Europeans working in an Aboriginal community should learn Creole. Prior to 1973 (at Ngukurr)

Creole was not used in school because, as one school teacher put it, 'Pidgin in school gets the rod.' Notably lacking is the use of Creole in music, though a few Creole songs are in existence.

4. The Rating by the Speakers

In a report to the Bilingual Education Consultative Committee (Northern Territory Department of Education) in 1974, Sharpe (1974: 21) stated:

it is clear . . . that Aboriginal pride in the Creole as their language has been increasing over the years, [and] that Aborigines are less ashamed of using the creole to whites (clear to me over the gap of 6-7 years since my last visit - and city Aborigines will [now] use Creole when speaking to whites who know it) . . .

Preliminary analysis of data from a study by Davidin⁶ at Bamyili indicates that the majority of older people view Creole as having been created by Europeans and being a European language, while younger adults consider it to have been created by Aborigines and being an Aboriginal language. Some people of both groups, however, consider Creole to be the 'property' of both Aborigines and Europeans.

Expressed attitudes to Creole by speakers have certainly changed in the last few years. In early 1973 at a meeting on bilingual education at Ngukurr, not only was Creole publicly berated by a number of speakers, but some even denied that it was 'really' used in the area. This attitude, however, was to be expected from people who have a long history of having their language (and culture) berated, both officially and unofficially, by Europeans. Some of the early missionaries at Ngukurr did not look favourably upon Creole and disciplined those who used it. The government school at Ngukurr as late as 1972 physically punished children for speaking Creole in school.

Expressed attitudes towards Creole by Creole speakers, however, have changed as official government policy towards the language has changed and been implemented. These attitude changes began shortly after the government announced its bilingual education policy in December 1972. Today, many, though not all, speakers openly recognize Creole as their language without shame. Many are interested in seeing a Creole literature develop. Several speakers have even expressed the idea that Creole should be a 'national Aboriginal language' because of the ease with which Aborigines can communicate with one another when using it.

NOTES FOR CHAPTER 1

- Personal communication from the following linguists: Neil Chadwick on the Barkly Tableland and recording from Kununurra, W.A.; David Glasgow at Maningrida; Lother Jagst at Hooker Creek; Velma Leeding at Groote Eylandt; Margaret Sharpe at Elliot, Borroloola, and Papunya; and Ray Wood at Elcho Island; as well as several non-linguist Europeans and numerous Creole speakers themselves.
- ²Sharpe (1975:1), Davidson (see note 6), and personal communication from several Aborigines.
- ³Personal communication from Barnabas Roberts.
- The traditional etymology (which has been challenged) derives 'pidgin' from the Chinese pronunciation of the English word 'business', with pidgin first being applied to Chinese pidgin English.
- The term 'creole' (from the Portuguese *crioulo*, via Spanish and French) originally meant a white man of European descent born and raised in a tropical or semi-tropical colony. The meaning was later extended to include indigenous natives and others. The term was then applied to certain languages spoken by creoles, and is now used to refer to certain types of contact languages.
- ⁶From notes taken from a seminar given by Graham Davidson to Bamyili School teachers in June 1977.
- ⁷Personal communication from Keith Cole, November 1974.
- ⁸Personal communication from a Ngukurr School teacher, March 1973.
- ⁹This idea was expressed by a Bathurst Island Aborigine to Faith Hill; a Bamyili Aborigines to Graham Davidson; and several Aborigines from Bamyili and Ngukurr to John Sandefur.

BIBLIOGRAPHY FOR CHAPTER 1

- ALEXANDER, Diane Helen. Yarrabah Aboriginal English. B.A. honours thesis, University of Queensland, 1965.
- . Woorabinda Aboriginal English. M.A. thesis, University of Queensland, 1968.
- BAKER, Sidney J. The Australian Language. Currawong Pub. Co., Sydney, 1966 [1945].
- BRUMBY, Ed & VASZOLYI, Eric (eds.). Language Problems and Aboriginal Eaucation. Mount Lawley College of Advanced Education, Perth, 1977.
- CHADWICK, Neil. A Descriptive Study of the Djingili Language. (RRS 2.) AIAS, Canberra, 1975.
- COLE, Keith. A History of the Church Mission Society of Australia. Church Missionary Historical Publications Trust, Victoria, 1971.
- COLLINS, David. Account of the English Colony. (1796.) Quoted from Ramson, 1966. (Original not seen.)
- CROWLEY, Terry & RIGSBY, Bruce. Cape York Creole. MS., n.d.
- DECAMP, David. 'Introduction: The Study of Pidgin and Creole Languages'. In Hymes, 1971.
- DOUGLAS, Wilfred H. The Aboriginal Languages of the South-West of Australia: Speech Forms in Current Use and a Technical Description of Njunar. (AAS 14, Ling. Series 4.) AIAS, Canberra, 1968.
- DURACK, Mary. Kings in Grass Castles. Corgi Books, London, 1975 [1959].
- DUTTON, T.E. Some Phonological Aspects of Palm Island Aboriginal English. M.A. qualifying thesis, University of Queensland, 1964.
- North Queensland. M.A. thesis, University of Queensland, 1965.

- . 'The Informal English Speech of Palm Island Aboriginal Children, North Queensland'. Journal of English Linguistics, Vol. 3, 1969, pp. 18-36.
- . 'Informal English in the Torres Straits'. In W.S. Ramson (ed.), English Transported. ANU Press, Canberra, 1970.
- FAVENC, Ernest. (1904.) Quoted from Baker, 1966. (Original not seen.)
- FLINT, E.H. Theoretical and Descriptive Problems of Linguistic Variation: A Report on Research in Progress under the Queensland Speech Survey. Paper delivered at AULLA Congress, Melbourne, August 1964.
- English. (Bulletin 2.) Linguistic Circle of Canberra Publications, Canberra, 1965.
- _____. 'Aboriginal English: Linguistic Description as an Aid to Teaching'. English in Australia, Vol. 6, 1968, pp. 3-21.
- ______. The Influence of Prosodic Patterns Upon the Mutual Intelligibility of Aboriginal and General Australian English.

 In S.A. Wurm & D.C. Laycock (eds.), 'Pacific Linguistic Studies in Honour of Arthur Capell'. Pacific Linguistics, Series C, No. 13, 1970, pp. 717-740.
- Group in a Far North-Western Queensland Community. Paper delivered at the 43rd ANZAAS Congress, 1971.
- . The Sociology of Language in Queensland Aboriginal Communities. Paper presented at LSA, Sydney, May, 1972.
- FRASER, Jill. A Tentative Preliminary Analysis of Fitzroy Crossing Children's Pidgin English. MS., SIL, Darwin, 1974.
- Pidgin'. In J. Hudson (ed.), Five Papers in Australian Phonologies. Work Papers of SIL-AAB, Series A, Vol. 1, 1977.
- GARDINER, Jennifer. 'Teaching Standard English as a Second Dialect to Speakers of Aboriginal English'. In Brumby & Vaszolyi (eds.), 1977.
- GUNN, Jeannie. The Little Black Princess: A True Tale of Life in the Never Never Land. Alexander Moring Ltd., London, 1905.

- . We of the Never Never. Hutchinson and Co., London, 1908.
- HALL, Robert A. Jr. 'Notes on Australian Pidgin English'. Language, Vol. 19, 1943, pp. 263-7.
- Press, Ithaca, 1966.
- Pidgin'. Encyclopedia Britannica, Vol. 17, 1973, pp. 1056-8.
- HART, Max. A History of the Education of Full-Blood Aborigines in South Australia with References to Northern Territory. M.A. thesis, University of Adelaide, 1970.
- HEATH, Jeffrey. Ritharngu Grammar, Texts and Dictionary. MS., AIAS, Canberra, n.d.
- HODGKINSON, C. Australia. (1845.) Quoted from Baker, 1965. (Original not seen.)
- HOLMES, J. Macdonald. Australia's Open North. Angus & Robertson Ltd., Sydney, 1963.
- HUDSON, Joyce. Some Common Features in Fitzroy Crossing Children's Pidgin and Walmatjari." MS., SIL, Darwin, 1977.
- HUDSON, Joyce & RICHARDS, Eirlys (with Pompy Siddon, Peter Skipper and others). The Walmatjari: An Introduction to the Language and Culture. Work Papers of SIL-AAB, Series B, Vol. 1, 1976.
- HUGHES, Earl J. 'The Nunggubuyu Language'. In Papers on the Languages of Australian Aboriginals. (AAS 38.) AIAS, Canberra, 1971.
- HYMES, Dell. *Pidginization and Creolization of Languages*. Cambridge University Press, London, 1971.
- JERNUDD, Björn H. 'Social Change and Aboriginal Speech Variation in Australia'. Anthropological Linguistics, Vol. 13.1, 1969, pp. 16-32.
- JOYNT, R.D. Ten Years Among the Aborigines. H. Hearne & Co., Melbourne, 1918. Quoted in Hart, 1970. (Original not seen.)
- KABERRY, Phyllis M. 'Notes on the Languages of East Kimberley, North-West Australia'. *Oceania*, Vol. VIII.1, 1937.
- LAADE, W. A Brief Guide to Island Pidgin. MS., AIAS, Canberra, 1967.

- LOCKWOOD, Douglas. The Front Door Darwin 1869-1969. Rigby, Adelaide, 1974 [1968].
- PIKE, Glenville. Frontier Territory. Glenville Pike, Darwin, 1972.
- RAMSON, W.S. Australian English: An Historical Study of the Vocabulary 1788-1898. ANU Press, Canberra, 1966.
- . 'Australian and New Zealand English: The Present State of Studies'. *Kivung*, Vol. 2.1, 1969, pp. 42-56.
- RAY, Sidney H. Reports of the Cambridge Anthropological Expedition to Torres Straits. (Vol. III, Linguistics.) Cambridge University Press, Cambridge, 1907.
- READDY, C.A. South Queensland Aboriginal English (Cherbourg). B.A. honours thesis, University of Queensland, 1961.
- RIGSBY, Bruce. Pidgin-Talk lo Bamaga: Aboriginal English on North Cape York Peninsula. Paper presented at Annual Meeting of the American Anthropological Association in New Orleans, 1973.
- ROWLEY, C.D. The Remote Aborigines: Aboriginal Policy and Practice.
 (Vol. III, Aborigines in Australian Society 7.) ANU Press,
 Canberra, 1971.
- SHARPE, Margaret C. Alawa Phonology and Grammar. (AAS 37.) AIAS, Canberra, 1972.
- Report on Roper Pidgin and the Possibility of Its Use in a Bilingual Program. In Report on the Third Meeting of the Bilingual Education Consultative Committee held in Darwin on 27-29 November 1974. Department of Education, Darwin, 1974.
- . 'Notes on the "Pidgin English" Creole of Roper River'.

 (Papers in Australian Linguistics No. 8.) Pacific Linguistics,
 Series A, No. 39, 1975 [1974], pp. 1-20.
- Vaszolyi (eds.), 1977.
- SHARPE, Margaret C. & SANDEFUR, John. The Creole Language of the Katherine and Roper River Areas, Northern Territory. In M. Clyne (ed.), Australia Talks: Essays on the Sociology of Australian Immigrant and Aboriginal Languages. Pacific Linguistics, Series D, No. 23, 1976, pp. 63-77.

- . A Brief Description of Roper Creole. In Brumby & Vaszolyi (eds.), 1977.
- SOMMER, Bruce. 'Aboriginal Non-Standard English'. English in Australia, Vol. 26, 1974, pp. 39-46.
- SOMMER, B.A. & MARSH, J. 'Vernacular and English: Language Comprehension of Some North Queensland Aborigines'. Anthropological Linguistics, Vol. 11.2, 1970, pp. 48-57.
- STEFFENSEN, Peg (Margaret S.). Recommendation for the Bilingual Program at Bamyili. MS. (File E.75/1849.) Department of Education, Darwin, 1975.
- _____. A Tentative Analysis of Bamyili Creole. MS., University of Illinois, 1976.
- STREHLOW, T.G.H. 'On Aranda Traditions'. In D. Hymes (ed.), Language in Culture and Society. Harper International, New York, 1966. (Originally in T.G.H. Strehlow, Aranda Traditions. Melbourne University Press, Melbourne, 1947.)
- SUTTON, Peter. 'Cape Barren English'. (Linguistic Communications.)

 Working Papers of the Linguistic Society of Australia, Vol. 13,
 1975, pp. 61-97.
- The Bamyili Book: An Information Book About Bamyili. n.d.
- THOMPSON, David A. 'Primary Education at Lockhart River: A Consideration of Principles and Aims in Language Development'. (Linguistic Communications.) Working Papers of the Linguistic Society of Australia, Vol. 16, 1976, pp. 43-48.
- THOMPSON, Holt. Creole as the Vernaular Language in a Bilingual Program at Bamyili School in the Northern Territory. Advanced diploma thesis, Torrens College of Advanced Education, Adelaide, 1976.
- TINDALE, Norman B. Aboriginal Tribes of Australia: Tribal Boundaries Maps. ANU Press, Canberra, 1974.
- TODD, Loreto. *Pidgins and Creoles*. (Language and Society Series.) Routledge and Kegan Paul, London, 1974.
- TURNER, G.W. The English Language in Australia and New Zealand.
 Longmans, London, 1966.

- VASZOLYI, Eric G. Aboriginal Australians Speak: An Introduction to Australian Aboriginal Linguistics. Mount Lawley College of Advanced Education, Perth, 1976.
- WEINREICH, Uriel. Languages in Contact. Mouton, The Hague, 1970.
- WHITE, Gilbert. Thirty Years in Tropical Australia. Society for Promoting Christian Knowledge, London, 1918.
- WURM, S.A. Some Remarks on the Role of Language in the Assimilation of Australian Aborigines. (Series A, Occasional Papers No. 1.)
 Linguistic Circle of Canberra Publications, Canberra, 1963.
- ed.), Current Trends in Linguistics. Vol. 8. Mouton, The Hague, 1971.

CHAPTER 2

THE SOUND SYSTEM OF CREOLE

				Page
2.1	CONTRAS	TIVE SOUNDS 1		30
	2.1.1	Contrastive Sounds of English		
		2.1.1.1 Eng	lish Consonants	30
			lish Vowels and Vowel Glides and hthongs	32
		2.1.1.3 Eng	lïsh Syllable Patterns	33
	2.1.2	Contrastive So	unds of Aboriginal Languages	34
		2.1.2.1 Abo	riginal Language Consonants	34
		2.1.2.2 Abo	riginal Language Vowels	35
		2.1.2.3 Abo	riginal Language Syllable Patterns	35
. 2	INTERFE	ENCE PATTERN		36
	2.2.1	Interference P	attern of Consonants	36
	2.2.2	Interference P	attern of Vowels	37
	2.2.3	Interference P	attern of Syllables	39
	2.2.4	Simultaneous O	peration of Interference Patterns	40
. 3	LEVELLI	IG PATTERN		42
	2.3.1	Levelling Patt	ern of Consonants	43
	2.3.2	Levelling Patt	ern of Vowels	44
	2.3.3	Levelling Patt	ern of Syllables	46
	2.3.1	Sequential Ope	ration of Levelling Patterns	46
. 4	CONTINU	М		48
otes	for Chap	er 2		52

The sound system of Creole is derived from a complex combination of the sound systems of the Aboriginal languages (hereafter AL) of the Creole area and English. When English initially came into contact with AL, it was so strongly influenced by AL that English words were pronounced by Aboriginal speakers in terms of the sound systems of their own AL. As a result, for example, voiced and voiceless contrasts were neutralized, consonant clusters were avoided, the numerous vowels were reduced to five, and fricatives and affricates became stops.

However, as Creole (at that time a pidgin in its formative stage) remained in contact with English, it in turn was influenced by English. As a result, voiced and voiceless contrasts began to reoccur, consonant clusters were no longer necessarily avoided, the five vowel system was expanded to include more contrasts, and fricatives and affricates began to be differentiated.

This influence of English upon Creole, unlike that of AL upon English in the formative stage of Creole, did not occur in toto. Changes in the Creole sound system in the direction of English occurred in such a way as not to replace the former system but to supplement and expand it. This has resulted in a sound system that can be described as a continuum of sounds with an Aboriginal type sound sub-system at one end and an English type sound sub-system at the other.

In order to understand this complex Creole sound system, one first needs to know the *contrastive sounds* of both English and AL of the Creole area. These are given comprehensive but not exhaustive coverage with charts outlining the main contrasts rather than every shade of difference.

After the contrastive sounds of the languages are given, the influence or *interference pattern* of AL upon English in the formative stage of Creole is discussed. Sound changes that took place as words were initially derived from English are described and exemplified.

Next, the influence or *levelling patterm* of English on Creole after the formative stage is discussed. The resultanc sequence of sound changes that goes to make up the Creole continuum is described and exemplified.

Finally, the *continuum* itself is discussed in terms of technical terminology and speaker performance in relation to the continuum.

2.1 CONTRASTIVE SOUNDS 1

In the following consonant charts, the horizontal axis gives the part of the mouth involved in making the sounds:

Bilabial - made with both lips.

Labio-dental - made with the top teeth and bottom lip.

Interdental - made with the tongue tip between the taeth.

Alveolar - made with the tongue tip on the alveolar ridge.

Alveo-palatal - made with the tongue tip on the alveo-palatal ridge.

Lamino-palatal - made with the tongue blade on or near the alveo-palatal ridge.

Retroflexed - made with the tongue tip turned back.

Velar - made with the tongue back on or near the velum.

The vertical axis explains what happens to the flow of air:

Stop - the flow of air is stopped.

Affricate - the air is first stopped and then allowed to escape with friction.

Fricative - the air escapes through the mouth and causes friction.

Nasal - the air flows through the nose.

Lateral - the air flows over the sides of the tongue.

Rhotic - the flow of air is slightly impeded by curving the tip of the tongue back.

Semi-consonant - the flow of air is not impeded and comes through the mouth.

Where two sounds are shown together, the difference is usually voiced versus voiceless or aspirated versus unaspirated.

In the vowel charts, the horizontal axis shows the part of the mouth where the sounds are made. The vertical axis indicates whether the tongue is in a high, mid, or low position. Where two sounds are shown together, the difference may be tense versus lax or a slight difference in the height of the tongue.

2.1.1 Contrastive Sounds of English

2.1.1.1 English Consonants

Chart of English consonants is on following page.

The English consonant contrasts are exemplified in the following examples:

36 8 30

Chart 2.1. English Consonants

	Bi- labial	Labio- dental	Inter- dental	Alveolar	Alveo- palatal	Retro- flexed	Velar
Stop	p, b.			t, d			k, g
Affricate					tš, dž		
Fricative	•	f, v	9, d	s, z	š, ž	-	h
Nasal '	m		· — — —	n	nj		ng
Lateral				1	 1j		
Semi- consonant	w				У	r	

Sound .	Word Initially	Word Medially	Word Finally
p	pale	copper	cap
b	bale	cobber	cab
t	tale	plotting	cat
đ	dale	plodding	cad
k	Kate	locker	lock
g	gate	logger	log
tš	chill	Richard	catch
dž	Jill	rigid	cadge
f	file	unfailing	life
v	vile	unvailing	alive
Θ	thistle	ether	cloth
đ	this	either	clothe
s	sink	basin	hiss
z	zinc	raisin	his
Š	shin	meshing	hush

Sound	Word Initially	Word Medially	Word Finally
1	late	millet	rail
lj		million	
w	wail ·	away	
r	rail	array	
У	yale		
ž		measure	
h	hill	unhappy	
m	male	simmer	ram
n ·	nail	cannon	ran
nj	new	canyon	
ng		singer	rang

2.1.1.2 English Vowels and Vowel Glides and Diphthongs

Chart 2.2. English Vowels

	Front	Central	Back	æu
High	i, t		u	، ۸ نا
Mid	ε	ә	0	۸ ^u o ^u
Low	æ	۸ , a	5	ວ່
				i u u

The English vowel contrasts are exemplified in the following examples:

Sound	Word Initially	Word Medially	Word Finally
i	eat	peat	bee
ι	it	pit	~~
3	etch	pet	

38

Sound	Word Initially	Word Medially	Word Finally
æ	at	pat	
ə	early	pert	defer
٨	utter	putt	rubber
a	art	part	
u		put	
0	ought	port	mentor
ວ	odd	pot	
æĽ	ate	bait	bay
٨٢	ice	bite	buy
۸ ^u	out	bout	bough
ou	oat	boat	beau
ວ່	0.1	boil	boy
iu	use	beaut	bew
ə _u	ooze	boot	boo

2.1.1.3 English Syllable Patterns

v	a
VC	at
VCC	ant
vccc	ants
cv	bee
CCA	pry
CCCV	spree
cvc	tap
ccvc	trap
cccvc	strap
CVCC	sand
cvccc	sands
ccvcc	stand
CCVCCC	stands

c § 9

CCCVCC	strand
CCCVCCC	strands
CACCCC	tempts
CCVCCCC	glimpsed

2.1.2 Contrastive Sounds of Aboriginal Languages

2.1.2.1 Aboriginal Language Consonants

Chart 2.3. AL Consonants

	Bilabial	Alveolar	Lamino- palatal	Retro- flexed	Velar
Stop	b	đ	đj	ġ	g
Nasal	m	n	nj	ņ	ng
Lateral		1	lj	ļ	
Rhotic		ř		r	
Semi- consonant	w		У		

The stops of AL in the Creole area are 'devoiced'; that is, voicing is not a contrastive feature as it is in English. Stops tend to be voiced in most positions in words, but in certain positions they are voiceless. The alveolar rhotic is a flap or trill.

Some of AL have additional sounds not listed in the above chart. Nunggubuyu and Dalabon have interdental consonants $/\underline{d}$, $\underline{1}$, $\underline{n}/$ and $/\underline{d}$, $\underline{n}/$ respectively. Mara and Alawa have prenasalised stops /mb, nd, njdj, nd, ngg/. Rembarnga and Dalabon have a glottal stop /?/. All of these sounds, however, occur only rarely in Creole.

Some of these sounds are exemplified in the following Creole words:

/nj/ and $/r$ /	/njař/	'good, excellent'
/ng/	/ngaridi/	'power'
/1/	/gilgil/	'blunt, toothless'

/ <u>a</u> /	/mandayang/	'(moiety name)'
/mb/	/walmbal/	'gossip'

2.1.2.2 Aboriginal Language Vowels

Chart 2.4. AL Vowels

	Front	Central	Back
High	i		u
Mid	. е		0
Low		a	

Mara and Wandarang have only three vowels /i, a, u/. Alawa has four vowels / i, e, a, u/. Nunggubuyu has five vowels /i, a, u/, a lengthened /a:/ and a rare /æ/. Rembarnga and Dalabon both have six vowels, the sixth vowel being a mid and high central vowel /ə/ and /ɨ/ respectively. Neither of them, however, are as definite as the other five vowels.

In addition to the vowel phonomes, Rembarnga has vowel dipthongs which pattern in the language as vowel plus semivowel. Dalabon has vowel clusters /ai, au, ei, oi, ui/, though their occurrences are not numerous. Djingili, to the southern extremity of the Creole area, has vowel clusters /ai, au, ia, ua, ui/ that pattern as two syllables.

2.1.2.3 Aboriginal Language Syllable Patterns

The syllable patterns of AL are not nearly as varied and numerous as those of English.

The patterns that occur in all AL of the Creole area and that occur the most frequently are CV and CVC.

Also occurring in most all AL, though only rarely in some, is CVCC. In many AL, however, the second from last consonant in the CVCC pattern is restricted to a lateral or rhotic consonant.

Some AL, Alawa, Mara, and Nunggubuyu among them, also have the syllable pattern V or VC. These, however, only occur infrequently and are restricted to the position at the beginning of the word.

2.2 INTERFERENCE PATTERN

As mentioned earlier, in the formative stage of Creole, when Aborigines were confronted with English words, they heard and reproduced them in terms of the sound systems of their own AL. Their own AL, in effect, interfered with their perception and production of English. Sounds that were common to both English and their AL remained constant and were reproduced the same as in the English word. Sounds that occurred in English but not in AL were perceived and reproduced as the nearest 'equivalent' in those languages.

Since, for example, /m/ and /n/ were common to both English and AL, the English word 'money' /mani/ was reproduced as /mani/. But /f/, which occurred in English but not in AL, was reproduced as the nearest equivalent, which was /b/; thus 'frog' /frog/ was reproduced as /brog/.

The relationship between the sound systems of English and AL with respect to the reproduction of English words is described below.

2.2.1 <u>Interference Pattern of Consonants</u>

The stops /b, d, g/, nasals /m, n, ng/, lateral /l/, and semi-consonants /r, w, y/. were common to both English and AL. They, therefore, remained constant.

		(English)	(remained)	(Creole)
/b/	'baby'	/beibi/		/beibi/
/d/	'daddy'	/dadi/	==	/dadi/
/g/	'good'	/gud/	===	/gud/
/m/	'me'	/mi/	=	/mi/
/n/	'no'	/no/		/no/
/nj/	'onion'	/anjan/	=	/anjan/
/ng/	'song'	/song/	==	/song/
/1/	'like'	/laik/		/laik/
/lj/	'million'	/miljan/	==	/miljan/
/r/	'run'	/ran/	_	/ran/
/w/	'where '	/weya/	===	/weya/
/y/	'you'	/yu/	==	/yu/

2

When, however; the semi-consonant /r/ or the alveolar stop /d/ occurred in a word between two vowels, it was changed to a flapped rhotic $/\mathring{r}$ /.

Fricatives and affricates did not occur in AL but were reproduced as stops. The labio-dental fricatives /f, v/ became a bilabial stop /b/. The interdental, alveolar, and alveo-palatal fricatives /0, d, s, z, š, ž/ became a lamio-palatal stop /dj/ as did also the alveo-palatal affricates /tš, dž/. The velar fricative /h/ was simply deleted. Simultaneously with these changes the contrast between voiced and voiceless was lost or neutralized.

/ <u>\$</u> /.	'family'	/femli/	→	/bemli/
/v/	'very'	/veri/	→	/beri/
/p/.	'people'	/pipul/	→	/bibul/
/ 0 /\·	'thing'	/@ing/	→	/djing/
/d/\	'there'	/ d eya/	→	/djeya/
/s/ \	'song'	/song/	→	/ājong/
/z/ \/dj/	'zoo'	/zu/	→	/dju/
/š/ /	'shop'	/šap/	→	/djap/
/ž/	'measure'	/meža/	→	/medja/
/tš/ /	'church'	/tšetš/	→	/djedj/
/dž/['job'	/džab/	→	/djab/
/h/ + /ø/	'here'	/hiya/	→	/iya/
/t/ → /d/	'time'	/taim/	→	/daim/
/k/ + /g/	'cook'	/kuk/	→	/gug/

2.2.2 <u>Interference Pattern of Vowels</u>

The interference pattern of vowels is much more complicated than that of consonants. Not only did English make more distinctions than did AL, but the vowel systems of AL themselves were not as similar to each other as were their consonant systems.

- 32 - 43 Generally, the vowels of English were 'collapsed' into a five vowel system, especially in the Bamyili area where AL tended towards a five vowel system.

 No distinction was made between English high front vowels /i, i/.

 Likewise, the low central vowels /A, a/ were not distinguished from each other.

3. The low front /æ/ was not perceived and reproduced as a distinctive vowel, but was in some cases reproduced as a mid front /e/ and in other cases as a low central /a/.

4. Likewise, the low back /ɔ/ was not a distinctive vowel but was reproduced in different situations as either a mid back /o/ or a low central /a/.

5. The mid central /ə/ was usually reproduced either as a mid front /e/ or as a low central /a/ with the following consonant changed to a retroflexed consonant (VC).

In the Ngukurr area AL tended towards three vowel systems. The influence of a three vowel system can be seen. The low back /0/ tended to become a low central /a/ while the mid back /o/ tended to go to a high back /u/. Even today Ngukurr people are noted among Creole speakers for saying /gu/ 'go' instead of /go/ (high back instead of mid back), /alabat/ 'they' instead of /olabat/ (low

central instead of low back), and also /namu/ '(negative)' instead of /nomo/. The English low and mid front vowels /æ, ɛ/ tended to become a low central /a/.

Most English vowel glides throughout the Creole area became simply a vowel.

$$\frac{\cdot /a^{u}/}{/æ^{t}/} \qquad \text{'book'} \qquad \frac{/ba^{u}k/}{/ba^{t}/} \qquad \Rightarrow \qquad \text{/buk/}$$

$$\frac{\cdot /a^{t}/}{/a^{u}/} \qquad \text{'bait'} \qquad \frac{/ba^{t}t/}{/a^{t}/} \qquad \Rightarrow \qquad \text{/bet/}$$

$$\frac{\cdot /a^{t}/}{/a^{t}/} \qquad \text{'bite'} \qquad \frac{/ba^{t}t/}{/ba^{t}/} \qquad \Rightarrow \qquad \text{/bat/}$$

$$\frac{\cdot /a^{u}/}{/a^{u}/} \qquad \text{'boat'} \qquad \frac{\cdot /a^{u}k/}{/ba^{t}/} \qquad \Rightarrow \qquad \frac{\cdot /a^{u}}{/a^{t}/} \qquad \Rightarrow \qquad \frac{\cdot /a^{u}}{/a^{u}/} \qquad$$

Two vowel glides /iu/ and /oi/, however, tended to occur as a diphthong.

2.2.3 Interference Pattern of Syllables

Just as consonants and vowels were affected by differences between English and AL, so also were syllables.

The basic change was the avoidance of consonant clusters within the syllable. This was generally done in two ways: by deletion of a consonant or by insertion of a vowel between the consonants.

In clusters involving two consonants at the beginning of a syllable, the first consonant was deleted if the second consonant was a stop.

If the second consonant was a nasal, lateral, or semi-consonant, a vowel was inserted between the two consonants.

When two consonants occurred at the end of a syllable, the final consonant was deleted.

In clusters involving three consonants at the beginning of a syllable, the first consonant was deleted and a vowel inserted between the remaining two consonants.

2.2.4 <u>Simultaneous Operation of Interference Patterns</u>

It should be noted that the individual interference changes did not occur in isolation. The examples given above were restricted to illustrate only one particular sound change at a time. In reality, all interference changes took place simultaneously, not sequentially, in any given word. Grammatical and semantic patterns were also simultaneously in operation with the sound changes.

The complexity of the situation may better be seen in the following examples.

The English word 'from' /from/ became /burum/, its meaning and grammatical function remaining the same. The logic of this change can be seen in the following steps.

1. The labio-dental fricative /f/ did not occur in AL and was reproduced as the nearest 'equivalent' /b/.

2. Consonant clusters were avoided by inserting a vowel between the two consonants.

3. The semi-consonant /r/, when it occurred between two vowels, became an alveolar rhotic $/\mathring{r}/$.

4. The vowel in the unstressed (second) syllable changed to conform to that in the stressed (first) syllable.

An example that shows grammatical and semantic changes in operation would be the English word 'scratching' /skrætšing/ becoming the Creole word /gařadjimbat/ meaning primarily 'digging'. This change can be seen as follows.

1. The English progressive suffix '-ing' was deleted.

/skrætšing/ + /skrætš/

2. Consonant clusters were avoided, in this case by dropping the initial consonant and inserting a vowel between the remaining two consonants.

/skrætš/ → /karætš/

3. The semi-consonant /r/, when it occurred between two vowels, became an alveolar rhotic $/\mathring{r}/.$

/karætš/ → /kařætš/

4. The voiceless stop /k/ did not occur but became the devoiced stop /g/.

/kařætš/ + /gařætš/

5. The low front vowel /æ/ did not occur but became the low central /a/.

/gařætš/ + /gařatš/

6. The affricate /ts/ did not occur but became a lamino-palatal stop /dj/.

/garats/ + /garadj/

7. Being a transitive verb, the transitive marker /-im/ was suffixed to the verb root.

/garadj/ → /garadjim/

8. Because it was used in the continuative aspect (see Section 5.2.3), the verb was marked by the suffix /-bat/.

/garadjim/ + /garadjimbat/

9. The primary meaning of the word shifted from 'scratch' to 'dig'.

2.3 LEVELLING PATTERN

As Creole remained in contact with English, it was continually being influenced by English. Aborigines began to perceive and reproduce sounds that occurred in English but not in AL. AL sounds that had replaced the English sounds in the formative stage of Creole began to return to or level toward the original English sounds.

Not all sounds were affected by this levelling influence from English. Only specific sounds in given words initially derived from English show significant levelling.

Sounds in words derived from AL, with few exceptions, remain constant. Stops, however, in words derived from AL, especially those occurring at the beginning of words, often fluctuate between voiced and voiceless. This is not so much a levelling influence from English as it is a normal feature of the sound systems of AL themselves.

Sounds in words derived from English that did not undergo any change in the interference pattern remain constant in the levelling pattern also. For example, as shown earlier, /m/ and /n/ in /mani/ 'money', being common to both AL and English, remained constant in the interference pattern, and they continue to remain constant in the levelling pattern also: /mani/ remains /mani/.

Sounds that did undergo change in the interference patterns are affected by the levelling influence in that they return to the sound they were derived from in the original English word. For example, the /b/ in /brog/ 'frog' returns or is levelled to /f/ as in the original English word: /brog/ levels to /frog/.

The changes caused by levelling, unlike those caused by interference, do not occur in toto for all words. Rather, with some sounds, these changes tend to be gradual, forming a series of gradations of change. For example, in the word 'there', which went from /deya/ to /djeya/ in the interference pattern, the /dj/ returns or levels to /d/ not directly but by way of /d/. In other words, while the interference pattern was

$$/eeya/ \rightarrow /djeya/;$$

the levelling pattern is

$$/djeya/ \rightarrow /deya/ \rightarrow /deya/.$$

The levelling pattern is described below.

2.3.1 Levelling Pattern of Consonants

The most complicated of the consonant changes involves the lamino-palatal stop /dj/. In the interference pattern this stop replaced eight English consonants that did not occur in AL (see Section 2.2.1). In levelling the /dj/ stop returns to those particular consonants. In most cases the levelling is not direct but gradual.

When $/\theta$ / occurs in the final position of a word, its change is as follows:

/dj/
$$\rightarrow$$
 /s/ \rightarrow / Θ /
/mawudj/ \rightarrow /mawus/ \rightarrow /mawu Θ / 'mouth'

6.
$$/\check{z}/:$$
 $/dj/ \rightarrow /s/ \rightarrow /\check{s}/ \rightarrow /\check{z}/$

/medja/ \rightarrow /mesa/ \rightarrow /meša/ \rightarrow /meža/ 'measure'

Other consonant levelling changes involve the bilabial stop /b/returning to the labio-dental fricatives /f, v/, the devoiced stops /b, d, g/ differentiating voicing and returning to the voiceless stops /p, t, k/, the flapped rhotic /r/ returning to an non-flapped /r/ and stop /d/, and the deleted velar /h/ reappearing.

2.3.2 <u>Levelling Pattern of Yowels</u>

Virtually all vowel levelling, unlike that of consonants, involves only one change. The English vowels that were collapsed into one Creole vowel through interference reoccur directly in levelling.

The English vowel glides lost through interference also reoccur directly in levelling.

2.3.3 Levelling Pattern of Syllables

In syllables involving clusters of two consonants that were avoided in the formative stage of Creole, the interference pattern is simply reversed.

With clusters that were avoided by deleting one of the consonants, the consonant reappears.

With clusters that were avoided by insertion of a vowel, the vowel is deleted in levelling.

With clusters involving three consonants, the levelling is gradual.

2.3.4 Sequential Operation of Levelling Patterns

Individual levelling changes differ from interference changes in that they may occur in isolation and generally operate sequentially rather than simultaneously. In other words, with a given word, the English form of the word was changed by interference directly into its Creole form through a number of simultaneously changes. Levelling, however, returns the word towards the original English form not directly but gradually through a number of sequential changes.

The examples given above were selected and restricted to illustrate individual levelling patterns operating in isolation. That is, only one pattern was exemplified at a time. In reality, a given word usually has several levelling patterns operating on it. For example, the Creole word for 'shake' goes through four sequential changes involving four different levelling patterns.

In some cases changes from two or more levelling patterns may operate simultaneously on a given word. For example, the Creole word for 'policeman' goes through two sequential changes involving three different levelling patterns.

The operation of levelling changes sometime in sequence and sometime simultaneously is not ad hoc. These operations are dependent upon what is referred to as the implicational relationship between the various levelling patterns. That is, the operation of a given levelling pattern may implicate or imply the operation of another pattern. More specifically, when a given levelling change takes place, it may imply that another specific levelling change has taken place, has not yet taken place, or simultaneously takes place.

For example, in our examples above with 'snake', the form */djnæ k/ never occurs. This is because the CVC \rightarrow CC pattern does not operate unless the /dj/ \rightarrow /s/ pattern has previously operated. Their implicational relationship is such that the operation of the CVC \rightarrow CC pattern implies that the /dj/ \rightarrow /s/ pattern has already operated.

The complexity of implicational relationships will not be gone into detail here. Rather, only a broad generalization is made, listing changes in the implicational sequential order in which they tend to operate.

4. diversification of vowels

6.
$$p/ + f/$$

7.
$$/s/ + /z/$$

- 8. vowel glides
- 9. consonant clusters

$$/\phi/ \rightarrow /h/$$

11.
$$/s/ \rightarrow /\theta/$$

12.
$$/\ddot{s}/ \rightarrow /\ddot{z}/$$

2.4 CONTINUUM

As stated earlier, the sound system of Creole is derived from a complex combination of the sounds of AL of the Creole area and of English. It is not simply the sum total of the sounds that occur in these languages. Rather, it is a system of gradations of levelling built upon the interference between the sound systems of AL and that of English.

This system can be described as a *continuum* of sounds that has an Aboriginal sound sub-system at the 'heavy' end and an English sound sub-system at the 'light' end. 'Heavy' and 'light' are terms used by Creole speakers themselves in describing Creole sounds.

Technically, the heavy end is the basilect (from Greek basis 'step, foot') and the light end is the acrolect (from Greek akros 'high point, top most'). The 'space' between the basilect and the acrolect is a series of mesolects (from Greek mesos 'middle, intermediate').

The continuum and its relationship to the Aboriginal languages and English could be diagrammed as follows:

The basilect is that sub-system that came into existence during the formative stage of Creole through the interference patterns. Meso-lects are the gradual sequential changes that occur through the levelling patterns. The acrolect is the end result of the complete operation of all levelling patterns. Note that the various 'lects' are not discrete units but a series of overlapping ones.

No one, however, speak; only a specific gradation or lect of the continuum. Rather, the speech of any given Creole speaker contains features from a multiple of gradations along the continuum. In other words, no one speaks at a given point on the continuum; rather, everyone speaks a range along the continuum.

The speech of most speakers, while it contains heavy and light features, tends to be centered between the two extremes of the continuum. They refer to their speech as being 'proper' Creole. Their speech range could be diagrammed as follows:

Some Creole speakers, however, are noted by other speakers as being 'heavy' or 'light' speakers. Their speech is characteristically loaded with heavy or light features respectively. Communication between heavy and light speakers is normally not grossly impaired by their differing speech ranges because their hearing ranges are broader than their speech ranges. Their speech ranges could be diagrammed as follows:

⁴ 55

Heavy speakers tend to be Aborigines who have learned Creole as a second language, their first language or mother tongue being their traditional tribal language. Light speakers, likewise, tend to be Aborigines who have learned Creole as a second language; their first language being English.

Creole speakers have a great ability to vary their speech. While some of this variation may be ad hoc, most is conditioned or determined by features of the social situation in which it is used. This is something that most English speakers cannot appreciate because they come from fairly homogeneous speech communities.

In English the choice of 'informal' versus 'formal' styles of conversation is much the same sort of variation. For example, a thirsty workman² could call out to his mate on a hot day and say:

Ya got me water, Dave? She's bloody 'ot!

But a well-dressed stranger asking Dave for the same thing would use a more formal ctyle:

Excuse me, could I trouble you for a glass of water, please? It's hot today.

The range of choices of speech variety for Creole speakers is far greater than English speakers are used to making.

The important conditioning rule for Europeans to understand is that Craole usually is not used with (especially unknown) Europeans and often not even in their presence. This rule applies more strongly with Euorpeans known to have a negative or degrading attitude toward Creole and Aborigines who speak it. English is the correct language to use in such a social situation.

When Creole speakers and Europeans are in a social situation together, the following usually occurs: Creole speakers who are fluent in English speak to Europeans in English. Most Creole speakers, however, are not fluent in English. When speaking with Europeans, they speak as much English as they can with light Creole

making up for the inadequacies of their English. The result is a mixture of Creole and English.

The Creole normally used among Creole speakers is largely (and in some cases totally) unintelligible to Europeans. While the gist of the conversation may be followed, many if not most details are lost while some are grossly misinterpreted by the European.

NOTES FOR CHAPTER 2

- ¹Information on specific languages in this section is taken from the following sources:
- Alawa: SHARPE, Margaret C. Alawa Phonology and Grammar. (AAS 37.) AIAS, Canberra, 1972.
- Dalabon: CAPELL, A. Some Linguistic Types in Australia. (Oceania Linguistic Monographs, No. 7.) University of Sydney, Sydney, 1962.
- Djingili: CHADWICK, N. A Descriptive Study of the Djingili Language. (RRS 2.) AIAS, Canberra, 1975.
- English: LEEDING, Velma 3. Handouts for Lectures in Contrastive Linguistics held at Umbakumba, Groote Eylandt, March 1977.
- Mara: SHARPE, Margaret C. Mara and Wandarang. MS., n.d.
- Nunggubuyu: HUGHES, Earl J. & LEEDING, Velma J. The Phonemes of Nunggubuyu. In 'Papers on the Languages of Australian Aborigines'. (AAS 38.) AIAS, Canberra, 1971.
- Rembarnga: MCKAY, Graham. Rembarnga: A Language of Central Arnhem Land. Ph.D. thesis, ANU, 1975.
- Wandarang: SHARPE, Margaret C. Mara and Wandarang. MS., n.d.
- ²This example is taken in modified form from
 - CROWLEY, Terry & RIGSBY, Bruce. Cape York Creole. MS., n.d., p. 14.

CHAPTER 3

A PRACTICAL ORTHOGRAPHY FOR CREOLE

			Page
3.1	CRITERIA	A FOR AN ADEQUATE ORTHOGRAPHY	55
3.2	ETYMOLO	GICAL VS. PHONEMIC ORTHOGRAPHY	56
	3.2.1	Advantages and Disadvantages of an Etymological Orthography	56
	3.2.2	Advantages and Disadvantages of a Phonemic Orthography	57
	3.2.3	Considerations for a Phonemic Orthography	58
3.3	THE CREC	DLE OKTHOGRAPHY	60
3.4	EVALUATI	ION OF THE ORTHOGRAPHY	63
	3.4.1	Maximum Motivation	63
	3.4.2	Maximum Representation of Speech	63
	3.4.3	Maximum Ease of Learning	64
	3.4.4	Maximum Transfer	64
	3.4.5	Maximum Ease of Reproduction	65
Appendi	ix 3.1:	Symbols Used for Spelling Australian English Sounds	66
Appendix 3.2:		Example of Etymological and Phonemic Orthographies	71
Bibliog	graphy fo	r Chapter 3	73

Two main prerequisites for the establishment of a bilingual programme, in which initial literacy is taught in an Aboriginal language, are (1) a practical orthography or alphabet for the language and (2) available written materials from which to teach. The orthography, of necessity, must precede the written materials. O'Grady and Hale (1974:5), however, recommended that a finalized practical orthography should not be an indispensible condition or qualification of a bilingual programme.

For traditional Aboriginal languages, the development of an orthography, for the most part, merely awaits the phonemic analysis of the sound system. The analysis is pretty much straightforward. This does not mean that it may not be difficult nor have problems, but rather that such analysis rests upon a well developed theoretical and heuristic base.

When a phonemic analysis has been completed, a phonemic orthography is developed on a one symbol to one sound basis. Words are then spelled as they sound. Difficulties may arise due to dialect differences, differences between fast and slow speech, or grammatical variations. However, these are not insurmountable.

The development of an orthography for Creole, in many respects, is basically the same as for other Aboriginal languages. It differs, however, in that it is a continuum language.

Though linguists are attempting to do so, they have not yet developed an adequate theory of variation in language that can handle the analysis and description of creole continuui.

3.1 CRITERIA FOR AN ADEQUATE ORTHOGRAPHY

The development of a practical orthography for Creole is more complicated than the development of a traditional Aboriginal language orthography. The basic criteria for an adequate orthography, however, are the same. Five basic criteria (Smalley 1963a:34) listed in order of importance are:

- Maximum motivation for the learner, and acceptance by his society and controlling groups such as the government.
 Occasionally maximum motivation for the learner conflicts with government acceptance, but usually the learner wants most what is considered standard in the area.
- 2. Maximum representation of speech. The fullest, most adequate representation of the actual spoken language is, by and large, the ideal. There are a few points of exception here . . .

- 3. Maximum ease of learning. Many writing systems have failed . . . because they were essentially too complicated for a learner.
- 4. Maximum transfer. Here we refer to the fact that certain of the alphabet or other written symbols will, when learned, be applicable to the more rapid learning of the trade or colonial languages in the area. Thus, if a new learner learns a certain pronunciation of a certain symbol in his own native language, and if he can use that same pronunciation with the same symbol in the trade or national languages, this is a case of transfer. If, however, the same symbol is used with different value in the other writing system, that transfer cannot be made.
- 5. Maximum ease of reproduction. Typing and printing facilities are a consideration, although they are not of first importance.

3.2 ETYMOLOGICAL VS. PHONEMIC ORTHOGRAPHY

There are two types of orthographic systems that could be developed for Creole. One is an etymological orthography in which words are spelt in Creole as they are spelt in the languages from which they are borrowed. The other is a phonemic orthography designed to fit the sound system of Creole itself. The latter type is being developed for Creole at Ngukurr and Bamyili.

3.2.1 Advantages and Disadvantages of an Etymological Orthography

The advantage of an etymological orthography is that people who are literate in English can, it seems, very easily read and write Creole - especially Europeans.

The disadvantages, however, are:

l. All the problems inherent in learning to read English because of the way English is spelled would not only be carried over into Creole but additional problems would be added as well. In English we do not use the principle of one symbol-one sound relationship: [f] may be life, rough, half, cuff, graph. Then add for Creole such things as: [g] as in /grajim/ 'dig' being scratch-him, as in /gajim/ 'get' being catch-him, as in /gidim/ 'get' being get-him. (See Appendix 3.1 at the end of this chapter for a listing of English sounds and their corresponding symbols.)

- 2. Not only would the problems of reading English be carried over, but the problems of learning to spell would also be carried over: 'to cling to the etymological principle would naturally offer very little practical advantage. One cannot expect the users of a language only to be able to spell correctly with the use of a dictionary! (Voorhoeve 1963:69).
- 3. Advocates of an etymological orthography for dialects of English may be on to a good thing. Flint (1908:8) notes that 'variation in intelligibility [of Aboriginal English] is due more to phonological than to lexical and grammatical differences'. Dutton (1969:20) likewise notes that Palm Island 'Aboriginal English has the grammatical and lexical structure (except for minor differences . . .) of standard Australian English. Phonologically, however, it has characteristic features which affect its intelligibility for the non-Aboriginal Australian listener'. Creole, however, is much further removed from English than are Aboriginal English dialects, with greater grammatical and lexical divergency from English than dialects of English have.
- 4. More important than linguistic considerations are sociolinguistic ones. What are people's attitudes to the written form of the language? Etymological spellings have been used in popular writings such as Gunn's Little Black Princess and Lockwood's I, The Aboriginal. Such an orthography would support the erroneous view of Europeans that Creole is a debased, broken, or at best, quaint dialect of English. (See Appendix 3.2 at the end of this chapter for an example of an etymological orthography as compared with a phonemic orthography.)

3.2.2 Advantages and Disadvantages of a Phonemic Orthography

The advantages of a phonemic orthography are:

- 1. It is an orthography which is designed specifically to fit the language and therefore avoids the problems involved in trying to make one language 'fit' the system of another, as well as avoiding the inherent problems of the English system.
- 2. It is in line with the criteria of maximum representation of speech and thus leads to an easier road to literacy.
- 3. It reduces the negative socio-political implications by not making the Creole appear as if it were a broken English.
- 4. It should aid in clearly differentiating English and Creole to Creole speakers. This will avoid readers' confusion.

,62

The disadvantages of a phonemic orthography are:

- 1. Many Europeans do not seem to like it since it makes it more difficult for them to 'understand' it. (Though in actual fact it should reduce the chances of misunderstandings by helping the European not to interpret in terms of English vocabulary meanings.)
- 2. People have to be taught to read. Even those who are fluent in English literacy cannot fluently read Creole in a phonemic orthography until they have spent some time learning how to do so (i.e. they have to learn the symbol-sound relationship particular to Creole). (But with an etymological orthography there is a lot of, if not more, relearning or transferring to do for one to read Creole with Creole pronunciations and intonations instead of English ones.)
- 3. There are problems because of the continuum nature of Creole, The Creole word for 'snake' can be pronounced five ways: jineg, jinek, sinek, wixoik, and sneik.

3.2.3 Considerations for a Phonemic Orthography

Several considerations must be kept in mind in developing an orthography. As Leeding and Gudschinsky (1974:27) have pointed out, 'the orthography should be chosen to make learning to read as easy as possible for the beginner and also to allow the experienced reader to skim and to read new material smoothly'.

It would seem that the development of an orthography for a continuum creole is dependent upon answering the questions: What 'point' on the continuum shoulā be selected as the 'norm'? Which heavy to light variety of speech should be the 'standard'?

Because of the diversity of socio-linguistic backgroun's of the speakers of Creole, another question often raised is: What segment of the population should the orthography be slanted towards? Should it be slanted towards children and those adults whose speech has undergone little levelling towards the light end? If so, for bilingual speakers and those whose Creole has been levelled greatly, the orthography will result in confusion from underdifferentiation of phonemes or not distinguishing enough sounds. But if it's slanted towards literate bilinguals whose Creole has undergone a high degree of levelling, speakers with little levelling (particularly non-literates) may have difficulty with reading due to overdifferentiation of phonemes or distinguishing too many sounds.

On the subject of overdifferentiation and underdifferentiation, Smalley (1963b:10-11) notes:

Overdifferentiation, when consistently applied, does not usually present a serious reading problem, at least if it is not too extensive. The reader can usually be taught more than one symbol for the same pronunciation. The greater difficulty with over-differentiation for the native speaker comes in spelling.

. . . underdifferentiation of the phonemic structure of the language causes a reading problem if the distinctions which are ignored or confused carry an important functional load. If they do not, or if context helps to carry the load, underdifferentiation may not be at all serious . . . some underdifferentiation may be not only permissible but desirable in practical orthoggraphies.

An alternative to the establishment of an orthography based on a given speech variety is to develop an orthography that is basically capable of handling a full differentiation of sounds used in Creole and allowing writers to write as they speak.

Sharpe (1974:20) has suggested that 'it may be quite workable in any case to allow more freedom of spelling in creole than in English in advanced reading mater als - after all it is only comparatively recently (post-Shakespeare) that standardised spelling irrespective of pronunciation has become such a custom in English (and this custom is happily violated by good authors representing dialect differences on paper)'. (For an English example, see Xavier Herbert's Poor Fellow My Country.)

A literate, acccrding to Gudschinsky (1973:5), is a person who 'in a language that he speaks, can read and understand anything he would have understood if it had been spoken to him; and who can write, so that it can be read, anything that he can say'. Most speakers vary along a wide range of the continuum, both in speaking and hearing, and should be able to control the same range in reading.

Though Creole involves continuum variation, what Balint (1973:13) says regarding regional dialectal variation of Tok Pisin may be worth noting: 'I have always disagreed with those Pidgin scholars who believe in the strict standardization of Melanesian Pidgin orthography. It seems to me that the most practical and at the same time scientifically feasible method of recording the various spoken forms of the language is through strict adherence to a general phonetic principle. This principle is quite simply the faithful recording in writing of all regional dialect variants of the language.'

3.3 THE CREOLE ORTHOGRAPHY

The development of a Creole orthography began in 1973 shortly after the Prime Minister of Australia announced the Government's new policy of bilingual education. A small amount of work had previously been done by Margaret Sharpe (then a member of SIL and a Research Fellow at the University of Queensland) and Mary Harris (of the Church Missionary Society) at Ngukurr in 1967. Nothing was done in the interviening period.

Work was carried out in 1973 initially by Sandefur, with an increasing amount of involvement by Sharpe. From 1973 until the end of 1975, the orthography was developed by Sandefur and Sharpe with Creole speaker involvement limited to testing.

In 1976, two Creole speakers, David Nangan:golod Jentian (school teacher from Bamyili) and his brother, Danny Marmina Jentian (head of literature production at Bamyili School), became involved in the orthography development. Nangan:golod had had some linguistic training as part of his teacher training, and Marmina was being taught to edit Creole texts for publication.

By mid 1976, several Creole speakers from Ngukurr School had also become involved in the orthography development under the direction of Warren Hastings (school teacher with some linguistic training). Sandefur and Hastings were encouraging Creole speaker involvement in the orthography development and coordination between the Bamyili and Ngukurr dialects.

In September of the same year, David Zorc of the School of Australian Linguistics became involved. During that month, ten Creole speakers from Ngukurr studied linguistics under Zorc and others, four of whom were working specifically on the Creole orthography.

In November 1976, a concerted effort was made to sort out some of the problems with the orthography and coordinate orthography development between Ngukurr and Bamyili. The School of Australian Linguistics and the Summer Institute of Linguistics cooperated with the Bamyili and Ngukurr Schools in holding a four-week Creole Writers Course. The course was held on site at Ngukurr under the direction of Zorc. Six Creole speakers from Bamyili, including Marmina, and six to nineteen from Ngukurr participated.

The majority decision of the Creole Writers Course was a Creole orthography that gives near maximum representation of significant sounds but allows for underdifferentiation in spelling.

There are 38 letters and diagraphs in the orthography: 27 consonants, 7 vowels, and 4 diphthongs.

There are 16 consonant letters: b, d, f, g, h, j, k, l, m, n, p, r, s, t, w, and y; and 11 consonant diagraphs: ly, ng, ny, rd, rl, rm, rr, rt, sh, th, and tj. (See Chart 3.1 on page 62.)

There are 7 vowels represented in the orthography, 2 with diacritics.

Chart 3.2. Vowels

	Front	Central	Back	
High	i		u	
Mid	е	e:	0	
Low	e/a	a	0:	

There are 4 diphthongs:

ai low central to high front
oi mid back to high front
ei mid front to high front
au low central to high back

In addition to the letters and diagraphs, five spelling conventions were decided upon:

- 1. Words are spelt the way one speaks, regardless of dialect, idiolect or range on the continuum: 'we' mibala at Bamyili, melabat at Ngukurr, and mela at Elsey; 'sleep' jilib, jilip, silip, slip heavy to light range on the continuum.
- 2. Proper nouns may be spelt as in the original language or as pronounced in Creole: Roper River ~ Ropa Riba; Katherine ~ Gajarran; Injui ~ Hodgson River ~ Hadsan Riba.
- 3. Words commonly used in forming compound words should be spelt consistently: taim 'time', dinataim 'lunchtime, noon',

Chart 3.1. Consonants

							_		
	Bi- labial	Labio- dental	Inter- dental			Alveo- palatal	Lamino- palatal	Velar	Glottal
vcls	р			t	rt		tj	k	
Stops									
vcd	b			đ	rd		j	g	
vcls Affricates						tj			
vcd						j			
vcls Fricatives		f	th	'n		sh			h
vcd		þ	th	s		s			
Nasals	m			n	rn	ny		ng	
Laterals				1	rl	ly			
Rhotic				rr	r				
Semi-									
Consonants	W				r	Y			

(NB: 'vcls' means the sound is voiceless; 'vcd' means it is voiced.)

longtaim 'a long time ago'; dei 'day', deitaim 'day time', tudeina 'right now'.

- 4. Reduplication of a word may be indicated either by doubling the word or by placing a 2 at the end of the word: olmen 'old man', olmenolmen ~ olmen2 'old men'; shabala 'sharp', shabalashabala ~ shabala2 'very sharp'; wok 'to walk', wokwok ~ wok2 'walking'.
- 5. Capitalization and punctuation are basically as practiced in English.

3.4 EVALUATION OF THE ORTHOGRAPHY

The following evaluation of the Creole orthography is made in terms of the five basic criteria given in Section 3.1.

3.4.1 Maximum Motivation

Smalley's discussion of this criterion is limited to the question of whether or not the orthography being developed should be in the script of the national language. The Creole orthography utilizes the Roman script as does English. Though the Creole speakers involved in developing the Creole orthography were exposed to other types of script, none were given serious consideration. There was concern, however, that Creole not look like English, but that it have an identity of its own. Hence the rejection of an etymological orthography.

Maximum motivation should also arise out of the critical involvement of a number of Creole speakers in the development of the orthography. The Creole orthography has become an Aboriginal affair, not another European project.

3.4.2 Maximum Representation of Speech

It is in this area that Creole has its greatest problems. It is desirable for the orthography to symbolize every sound that is psychologically significant to Creole speakers. Creole speakers who are not sophisticated English speakers and readers tend to perceive Creole as having fewer significant sounds than do bilinguals, even though both speak overlapping ranges of the Creole continuum. Any orthography will inevitably overd. Eferentiate for the one group and underdifferentiate for the other.

Sounds in Creole that are overdifferentiated at the heavy end of the continuum include: /f, th, s, sh, h, e:, o:, ei, au/. For the extreme heavy end /p, t, rt, tj, k/ are also overdifferentiated.

Sounds that are underdifferentiated for the light end of the continuum include: /v, z/. For the extreme light end / \dot{e} , \ddot{z} , ι , α , λ / are also underdifferentiated.

3.4.3 Maximum Ease of Learning

This criterion can really only be evaluated by applying the orthography in literacy classes. At the time of writing (August 1977), this had not yet been done on a full scale. There have been, however, several 'pilot' classes: a small group of semi-literate teaching assistants, several children with severe reading problems, and a grade 6 boy with no previous school experience. These projects have shown encouraging results.

Observation of English literates starting to read Creole in both formal and informal situations has also been positive. Fluent English leaders have been able to transfer into Creole without assistance. Others, however, have needed some assistance, particularly with vowels.

The unique difference in the Creole orthography from other orthographies is the variability of spelling along the continuum. This certainly provides for a wide range of stylistic possibilities for Creole writers who have a literary feeling. In addition, the variability of spelling - which, it should be stressed, is consistent in sound-symbol relationship - allows for the development of initial reading materials geared to the idiolects of individual students. 'The material given for reading should approximate the reader's oral language as closely as possible' (Genat 1976:44).

The variability of spelling also eliminates the need to spend hours of time teaching spelling. Once a person learns the orthography with its consistent sound to symbol relationships, they spell the way they speak.

3.4.4 Maximum Transfer

Though the primary concern for maximum transfer is between Creole and English, consideration is also given for transfer between Creole and other Aboriginal languages. Where the sounds of Creole are common with other Aboriginal languages, the orthography is in line with the recommendations of Leeding and Gudschinsky (1974) for a uniform orthography for Aboriginal languages.

With regard to vowels, Leeding and Gudschinsky (1974:29) recommend that

the five symbols used in English [be used]... Problems in transition into English cannot be avoided because of the two distinctly different vowel systems. Use of the recommended symbols, however, will make reading in the vernacular as easy as possible and should help to keep problems to a minimum when transfer is made to English.

The problems Creole speakers may have in vowal transfer to English should be the sam, as those experienced by Aborigines elsewhere, and the solutions to the problems should be similar. A benefit for Creole speakers who know a traditional Aboriginal language should be vowel transfer to that language without difficulties.

With consonants, transfer to traditional languages should also be near automatic. The single letter consonants should transfer to English without difficulty except where English is inconsistent while the diagraphs are susceptable to being confused with English consonant clusters.

3.4.5 Maximum Ease of Reproduction

Though several characters which do not come on common type-writers were considered, all except one of them, the 'tail-n' $(\underline{0})$, were dismissed. $\underline{0}$ was liked very much by Creole speakers, but because it is not available on common typewriters, ng is used in printing. $\underline{0}$, however, is allowed in cursive writing: \underline{ngarni} 'What now?'.

Several 'above the letter' diacritics were considered but not accepted because of the need to back space and hence slow down production. The one diacritic used (:) necessitates carriage shifting and hence is not ideal, but its frequency of occurrence is low.

APPENDIX 3.1

SYMBOLS USED FOR SPELLING AUSTRALIAN ENGLISH SOUNDS

This appendix is taken with slight modifications from Leeding (1977).

It is well known that sounds and spelling do not correlate in English in many words. This list shows the complexity to be faced by a person learning to read and write. The first column gives the English sound contrast, the second gives the alternative spellings with examples of these in the final column.

Stops

2	p pp	pale, tap, lamp, spin copper
b	b bb	bale, tab, timber cobber
t	t tt ed ght	tale, mat, stint, dreamt matter, putt stepped straight
đ	d dd ed 1d	dale, mad, hinder madder, odd stabbed, tinned could
k	c k ck q ch	<pre>call, attic, uncle kill, tank, skin, wrinkle tack, bicker queue toothache, stomach, school, chiton</pre>
æ	aa a	gale, tag, finger bigger

Affricates

— — 		
tš	ch	chin, rich
	tch	catch, latching
dž	j	jam
	g	gin, cage, raying
	dg	ridge, cadging
		zzage, caagzing
Fricatives		
f	f	fail, life, safer
	ff	puff, suffer
	ph	photo, graph
	gh	laugh
	1f	half
		Mari
v	v	value, savour, live
	. lv	halve
Θ	th	thin, path, ether
		Habity Facility Collect
d	th	this, either, loathe
s	s	sale, us, closer, cats
	SS	fuss, pussy
	se	use (noun)
	SC	discipline
	st	castle, listen
	С	cede, receipt, face
	ps	psalm, psychology
_	_	
Z	7	zip, razor
	ZZ	fizz, huzzy
	ze	daze
	S	is, phase, dogs, use (verb), eyes,
ı		days, cosy
š	sh	shawl, fish, rushing
	ch	machine
	s	sure
	SS	pressure
	si	tension
	ssi	mission
	ci	Vicious
	ce	ocean
	ti	nation
	C.	Macton

67 72 55

conscious

\$C

ž z azure S closure si erosion g mirage (some people only) h h hale, how, ahoy wh who, whole Nasals m m male, sum, camp, humour mm hammer mb com mp pumpkin (some speakers) Ίm n nail, sun, hand, honour n nn runner kn knife, kneel gn gnat, gnome nd sandwich (some speakers) nj ni onion ny canyon new ng ng sing, singer, distinguish n finger, think, distinction Laterals 1 1 low, halo, only 11 cal1, millet sl aisle, island le bottle lj lli million, stallion ly halyard Semi-consonants W W wail, away, twin wh whale, when, why (some speakers) quail, quick, aqua u

	•	
r	r	rail, arid
	rr	arrow
	~wr	write
У	У	yale, lawyer
•	4	74207 2411702
_		
Vowels		
•		
i	ee	feet, bee
	ea	each, peat
	е	cafeteria, area
	ie	piece, siege, believe
	ei	receive, neice
	У	pity, any
L	i	it, pit
		• •
ε	е	pet, etch, mend
	ea	dead
	ai	said
	ay	says
	a a	any, area
	ie	friend
	76	rrrend
ə	ear	early, earth, heard
	er	pert, defer
	ir	bird, third
	ur	•
	urr	further, scurvy
	ull	furry
٨	u	utter, putt
	a	lava, about
	er	rubber, cover
	0	
		money, love blood
	00	
	ou	tough
a	a	after, father, last
~	ar	
	ear	art, barter, mark
	ear	heart
u	u	put, pull
	00	hood, wood, wool
	ou	
	Ju	could
0	or	horn port argan markers
-		born, port, organ, mentor
	a	water, fall
	ar	wart
	aw	dawn, prawn, shawl
		7
		co let a

	au ou	caught, taught sought, fought
	our	court
	oa	board
	ore	bored, encored
ວ	्०	pot, otter, on
	a a	what
	ou	cough
1		-
æ ^t	a	ate, cake, wave, dale
	ai	bait, aim
	ei	eight, neighbour
	ay	bay, stray, crayfish
٨		
Λ '	i	ice, bite, child
	ie	tie, cried
	У	my, try
	uy	buy
	igh	sigh, light
	eigh	height
$\Lambda^{\mathbf{u}}$		
^	ou	out, pout
	OW	now, flower
	ough	plough, bough
ou	O11	ha
•	ow oa	bow, sow
	0	oat, boat, toast no, rode, revoke
	o€.	toe
	ew	sew
		3C#
ວ້	oi	oil, boil
	оу	boy, coy
	uoy	buoy
i	_	•
[†] u	ew	few, chew
	eu	feud
	eau	beauty
	u	utility, student, use
	you	you
	ue	fuel, avenue
ə ^u		
ə	00	ooze, boot, boo, loop
	ou	soup, recoup
-	0	move
	ue	clue
	u	fluke, rude
	ew	crew, stewed
	wo	two
	ا). نمو پمو	70
	75	70.
		-

APPENDIX 3.2

EXAMPLE OF ETYMOLOGICAL AND PHONEMIC ORTHOGRAPHIES

The following is an extract from a Creole story by Jentian (1977:64-65). The extract occurs below first in an etymological orthography. A free English translation is then given. Both have been prepared by Sandefur. Finally, the story is given in the phonemic Creole orthography as published.

Etymological Orthography:

Well, long another country, all the bandicoot been sit-down. Him and him wife been no-good-binjey too-much two-fellow no-more been have-him piccaninny.

One-day two-fellow been listen gammon kangaroo been have-him lot-of piccaninny. Two-fellow been have-to go long kangaroo belong ask-him kangaroo belong two-fellow piccaninny. Two-fellow been go and two-fellow been come-out long that kangaroo camp.

When that kangaroo been look two-fellow, him-been ask-him two-fellow and him-been say, 'What-name belong you-and-two-fellow been come here?' that kangaroo been say.

And that bandicoot been say, 'Well, me-and-two-fellow been come belong ask-him you belong two-fellow piccaninny, too-much me-and-two-fellow no-more got-him any piccaninny.'

English Translation:

The Bandicoots lived in another country. Mr. Bandicoot and his wife were sad because they had no children.

One day they heard that a kangaroo had a lot of children. They decided they would have to go to the kangaroo and ask him for two children. So they went to the kangaroo's camp.

When the kangaroo saw them, he asked them, 'Why have you come here?'

And Mr. Bandicoot said, 'Well, we've come to ask you for two children, because we don't have any.'

Creole Phonemic Orthography:

Wel, langa naja kantri, ola Bendigut bin jidan. Im en im waif bin nogudbinji dumaji tubala nomo bin abum biginini.

I ndei tubala bin lisin geman keingurru bin abum loda biginini. Tubala bin labda go langa keingurru bla askim keingurru blanga tubala biginini. Tubala bin go en tubala bin kamat langa jad keingurru kemr.

Wen jad keingurru bin luk tubala, imin askim tubala en imin sei, 'Wanem bla yundubala bin kam iya?' jad keingurru bin sei.

En jad Bendigut bin sei, 'Wel, mindubala bin kam bla askim yu bla tubala biginini, dumaji mindubala nomo gadem eni biginini.'

BIBLIOGRAPHY FOR CHAPTER 3

- BALINT, Andras. 'Towards an Encyclopedic Dictionary of Nuginian'. Kivung, Vol. 6.1, 19.3.
- DUTTON, T.E. 'The Informal English Speech of Palm Island Aboriginal Children, North Queensland'. *Journal of English Linguistics*, Vol. 3, 1969, pp. 18-36.
- FLINT, E.H. 'Aboriginal English: Linguistic Description as an Aid to Teaching'. *English in Australia*, Vol. 6, 1968, pp. 3-21.
- GENAT, Yvonne. 'Methods of Teaching Reading'. In Student Research Papers in Literacy and Education. Workpapers in Papua New Guinea Languages, Vol. 18, 1976, pp. 7-48.
- GUDSCHINSKY, Sarah C. A Manual of Literacy for Preliterate Peoples. SIL, Papua New Guinea, 1973.
- GUNN, Jeannie. The Little Black Princess. Angus and Robertson, Sydney, 1962 [1905].
- HERBERT, Xavier. Poor Fellow My Country. William Collins, Sydney, 1975.
- JENTIAN, Danny Marmina. 'Wen Keinggurru Bin Gidim Teil'. In D.M. Jentian (ed.), *Enimulen*. Bamyili Press, Bamyili, 1977.
- LEEDING, Velma J. Handouts for Lectures in Contrastive Linguistics held at Umbakumba, Groote Eylandt, March 1977.
- LEEDING, Velma J. & GUDSCHINSKY, Sarah C. 'Towards a More Uniform Orthography for Australian Aboriginal Languages'. *AIAS Newsletter*, New Series, No. 1, 1974, pp. 26-31.
- LOCKWOOD, Douglas. I, The Aboriginal. Rigby, Adelaide, 1962.
- O'GRADY, Geoff & HALE, Ken. Recommendations Concerning Bilingual Education in the Northern Territory. Department of Education, Darwin, 1974.

- SHARPE, Margaret C. 'Report on Roper Pidgin and the Possibility of Its Use in a Bilingual Program'. In Report on the Third Meeting of the Bilingual Education Consultative Committee held in Darwin on 27-29 November 1974. Department of Education, Darwin, 1974.
- SMALLEY, William A. 'How Shall I Write This Language?' In W.A. Smalley et al., Orthography Studies: Articles on New Writing Systems.
 United Bible Societies, London, 1963a.
- Smalley et al., Orthography Studies: Articles on New Writing Systems. United Bible Societies, London, 1963b.
- VOORHOEVE, J. 'Spelling Difficulties in Sranan'. In W.A. Smalley et al., Orthography Studies: Articles on New Writing Systems. United Bible Societies, London, 1963.

CHAPTER 4

NOUNS, PRONOUNS, ADJECTIVES, AND THE NOUN PHRASE

			Page
4.1	NOUNS		7:
4.2	PRONOUNS	;-	82
	4.2.1	Personal Pronouns	82
	4.2.2	Possessive Pronouns	89
	4.2.3	Reflexive and Reciprocal Pronouns	91
	4.2.4	Demonstrative Pronouns	94
	4.2.5	Interrogative Pronouns	96
	4.2.6	Indefinite Pronouns	98
4.3	ADJECTIV	ES	100
4.4	THE NOUN	PHRASE	103
	4.4.1	The Basic Noun Phrase	103
	4.4.2	The Complex Noun Phrase	106
Biblio	graphy for	r Chapter 4	100

The noun phrase in Creole is composed of three major elements - nouns modified by adjectives and pronouns. All nouns, most pronouns, and most adjectives under certain conditions can occur in a sentence in the place of a noun phrase. Note, for example, the subjects and objects in the following 'story'.

Noun Phrase

Subject

Object |

<u>Main</u>	<u>waitwan</u>	<u>dog</u> bin	kilim	jadan.	fetwan	aowena.
' <u>M</u> y	white	dog	killed	that		goanna.'
						gouilla.

Nouns

Subject Object

Olgamen bin meigim baya.

'A woman made a fire.'

Pronouns

Subject

Object

<u>Imin</u> andi gugum <u>im</u>.
'She was going to cook it.

Adjectives

Subject

Object

<u>Drangginbala</u> bin <u>dagat</u> <u>rowan.</u>

'A drunk ate the raw (goanna).'

Nouns, pronouns, adjectives, and the noun phrase are discussed in order below.

4.1 NOUNS

A noun in English is commonly defined as the name of a person, place, or thing. It can also be described by the fact that it occurs as the subject or object of a verb. Nouns in Creole can be described in much the same way. A few Creole nouns are given below as examples.

Jali 'Charlie'

Wadagujaja 'Goose Lagoon'

bilibong 'billabong'

gabarra 'head' boniboni 'colt' daga 'food'

Nouns in English are either definite (the colt) or indefinite (a colt, some colts) and either singular (colt) or plural (colts). Creole nouns are unmarked for all four of these features. In all the examples given above in brackets, Creole would have simply boniboni. Thus, the sentence:

ð

Ai bin luk t :iboni.

could be translated, depending on what the speaker actually saw, as:

'I saw the colt.' (definite-singular)

'I saw a colt.' (indefinite-singular)

'I saw the colts.' (definite-plural)

'I saw some colts.' (indefinite-plural)

This parallels the Aboriginal languages, which rarely mark nouns for number. There are some exceptions, but these are usually restricted to nouns referring to animate or human beings as opposed to inanimate things. (Wurm 1972:63). Alawa, for example, marks plurality on human nouns by reduplication, though it is optional (Sharpe 1972:54).

Likewise, Creole has three nouns referring to human beings that are optionally marked for plurality by reduplication. One of them is marked by reduplicating the whole word:

olmen 'man' olmenolmen 'men'

while the other two reduplicate only part of the word:

olgamen 'woman' olgolgamen 'women'
wangulubala 'orphan' wanguwangulubala 'orphans'

While it is true to say that Creole nouns are unmarked for definiteness and number, it is wrong to say that Creole cannot indicate definiteness and number. These features may be indicated by the use of demonstrative and indefinite pronouns, as shown in the following examples:

Ai bin luk <u>dadan</u> boniboni. (definite-singular)
'I saw the colt.'


```
Ai bin luk wanbala boniboni. (indefinite-singular)
'I saw a colt.'

Ai bin luk olabat boniboni. (definite-plural)
'I saw the colts.'

Ai bin luk sambala boniboni. (indefinite-plural)
'I saw some colts.'
```

Likewise, while it is true to say that Creole nouns are not marked for gender, it is not true to say that gender cannot be indicated. Some words carry an inherent gender. For example, mami 'mother' and olgamen 'old woman' are inherently feminine, while dadi 'father' and olmen 'old man' are inherently masculine.

English speakers should beware that the inherent gender of a Creole word may not be the same as that of the English word from which it was derived. The classic exar: 'e would be greni, which is derived from the feminine English word granny. The Creole greni may, as in English, refer to one's mother's mother, but it may also refer to one's sister's daughter's children whether male or female, to one's daughter's daughter's husband, or to one's wife's mother's mother's husband.

Nouns that do not inherently carry a gender distinction but which apply generally to a person or animal of either sex, may be specified as being male or female by the use of the adjectives boiwan 'male' and gelwan 'female'. For example, the unspecified gender reference in

Imin kilim lebden wolabi.
'He killed a nail tail wallaby.'

could be specified as

Imin kilim boiwan lebden wolabi.

'He killed <u>a male</u> nail tail wallaby.'

or Imin kilim gelwan lebden wolabi.
'He killed <u>a female</u> nail tail wallaby.'

Creole nouns can be divided into three classes (proper, count, and mass) according to the type of modifiers that can precede them. These classes are not absolute as some nouns can occur in more than one class.

1. Proper nouns are n mes, in the strict English sense, especially of people, pet animals, and places. Some examples are Wangan

∴83

(a person's name), Marlu (a dog's name), and Burrunju (a place name). Proper nouns are distinguished from other noun classes in that they occur with very few modifiers.

Aboriginal place names commonly apply to kantri 'a defined geographical area' but may also apply to the significant features within that area, such as riba 'rivers', krik 'creeks', bilibong 'billabongs', and hil 'hills'. These latter are sometimes specified by reference to the feature. For example, Karniyarrang, while referring to a specific kantri, may also refer to a specific krik or hil within that kantri. These may be more specifically referred to by a double noun as Karniyarrang Krik and Karniyarrang Hil.

2. Count nouns, as the name implies, are those which can be counted. In other words, count nouns may be preceded by the numeral modifiers. They are not restricted, however, to numeral modifiers but may take the full range of modifiers. For example, jaojao 'water lily stalk' can be used in the following constructions.

```
Ai bin dagat
 jaojao.
 (no modifiers)
• T
 ate
 water lily stalk.'
Ai bin dagat
 fobala jaojao.
 (numeral modifier)
'T
 ate
 four
 water lily stalks.'
Ai bin dagat sambala jaojao.
 (indefinite pronoun)
1 I
 water lily stalks.'
 ate
 some
Ai bin dagat bigbala jaojao.
 (adjective)
'I
 ate
 a large water lilly stalk.'
```

3. Mass nouns are those nouns that cannot be counted. That is, they cannot occur with numerical modifiers.

```
Ai bin dagat daga.

'I ate food.'

and Ai bin dagat sambala daga.

'I ate some food.'

but not *Ai bin dagat fobala daga.

'I ate four food.'
```

It is also possible in Creole to talk about simple nouns, reduplicated nouns, compound nouns, and double nouns.

1. The vast majority of the nouns in Creole are simple nouns being composed of one root word.

binji 'stomach'
brolga 'Brolga'
garnda 'private parts'
marlabangu 'freshwater mussel'

2. Reduplicated nouns have a root word that occurs twice. Many of these words are animal names that have been derived from English words.

Some have been derived from Aboriginal words. Many of these words are onematopoeic; that is, they are formed from sounds that resemble those associated with the object named.

nirrinirri 'fly (insect)'
kcrrakkarrak 'Comorant'

3. Compound nouns are made up of two closeknit root words.

sengran
'sand' ('sand' + 'ground')
igulok
'hawk' ('eagle' + 'hawk')
sugabeg
'wild honey' ('sugar' + 'bag')
bakjamba
'bucking horse' ('buck' + 'jumper')

 $4.\,$ Double nouns consist of two root words which are not as closeknit as compound word r ots.

gras 'nolabi 'agile wallaby'
waya spiya 'fishing spear'
ded silip 'deep sleep'
bleksol kantri 'black soil country'

The distinction between double nouns and compound nouns is not well defined.

The first root word of some compound and double nouns can stand for the whole noun.

waya ~ wcya spiya 'fishing spear'

baya ~ bayawud 'firewood'

but not *suga for sugabeg 'wild honey'

nor *gras for gras wolabi 'ngile wallaby'

4.2 PRONOUNS

Most of the pronouns of Creole fall into one of three groups - personal pronouns, demonstrative pronouns, and indefinite pronouns. In addition to these three main groups, there are also possessive pronouns, interrogative pronouns, reflexive pronouns, and one reciprocal pronoun.

4.2.1 Personal Pronouns

Part of the personal pronoun system of Creole is similar to that of English, though the system as a whole is very different. In English, there are two sets of personal pronouns, one is used in the subject position of sentences while the other is used in the object position. These two sets of English pronouns are given in Charts 4.1 and 4.2.

Chart 4.1 English Subject Pronouns

	singular	plural
first person	I	we
second person	уои	уои
third person - masculine	he	
feminine	she }	they
neuter	it	

Chart 4.2. English Object Pronouns

·	singular	plural
first person	me	นธ
second person	you	บูวน
third person - masculine	him \	•
feminine	her	them
neuter	it)	

The most noticeable difference between Creole and English personal pronoun systems is the lack of gender distinction in the third . person singular. Where English has he, she, it, him, and her, Creole has only the one form im (from the English masculine hi.n).

Ιm bigbala.

could mean, depending on the context,

'He is big.'

'She is big.'

or 'It is big.'

Ai bin luk im.

could mean, depending on the context,

'I him.' saw

her.' saw

or 'I saw it.

English speakers are prone to think that Creole speakers do not know the difference between the subject and object pronouns of English. This is because Creole uses mi (from the English object pronoun me) as the subject pronoun. In actual fact, both mi and ai (from the English subject pronoun I) occur in Creole but are used differently than in English. Mi can be used in all subject positions and object positions, while lpha i can be used only in subject positions, though not as the subject of an equational sentence.

<u>Mi</u> wangulubala.

'I am an orphan.'

but not *Ai wangulubala.

Mi bin luk boniboni.

'I saw a colt.'

and Ai bin luk boniboni.

Boniboni bin luk <u>rmi</u>.
'The colt saw me.

but not *Boniboni bin luk ai.

Creole also makes a distinction in the third person plural between the subject and object pronoun. Dei (from the English subject pronoun they), like English, is used only in subject positions, while dem (from the English object pronoun them) is used only in object positions. (It should be noted, however, that dem also functions as as a demonstrative pronoun in either subject or object noun phrases.,

<u>Dei</u> bin luk boniboni.

'They saw the colt.'

but not *Dem Pin luk boniboni. (subject position)

Ai bin luk <u>aem.</u>
'I saw them.'

but not *Ai bin luk dei. (object position)

Dem boniboni kaman iya. (demonstrative pronoun)

Those colts are coming here.'

Similarities between the Creoie and English personal pronoun systems virtually stop here. Though the actual Creole pronoun forms are derived from English, their meanings are derived from the Aboriginal languages.

Unlike English, Creole does not have a simple set of plural pronouns. Instead, it has two non-singular sets. The one set is 'dual', which refers to two persons or things. The other set is 'plural', which refers to more than two (as opposed to the English plural being two or more). The Creole non-singular second and third person pronouns are given in Chart 4.3.

Chart 4.3. Non-Singular Pronouts

	dual	plural
second person	yundubala	yubala
third person	dubala	olabat

Yundubala kaman iya.
'You (two) come here.'

Yubala kaman iya.
'You all come here.

<u>Dubala</u> kaman iya.

'They (two) are coming here.'

Olabat kaman iya.

'They all are coming here.'

In the first person, not only is a distinction made between dual and plural, but also whether or not the person (or persons) spoken to is included in the 'we'. If the person being spoken to is included, the pronoun is inclusive; if the person is excluded, it is exclusive. The first person non-singular inclusive and exclusive forms are given in Chart 4.4.

Chart 4.4. Inclusive-Exclusive Pronouns

	dual	plural
inclusive	yunmi	wi
exclusive	mindubala	mibala

Yunmi bin luk boniboni.

'We (you and I) saw a colt.'

Wi bin luk boniboni.

'We (all of us) saw a colt.'

Mindubala bin luk honiboni.

'We (myself and someone else) saw a colt.'

Mibala bin luk boniboni.

'We (myself and some others but not you) saw a colt.'

Putting the above together, the personal pronoun system of Creole would look like Chart 4.5.

Chart 4.5. Creole Personal Pronouns

	singular	dual	plural
first person	mi/ai		<u> </u>
inclusive		yunmi	wi
exclusive		mindubala	mibala
second person	yu	yundubala	yubala
third person	im	dubala	olabat

As was mentioned earlier, this parallels the pronoun systems of the Aboriginal languages. Both the distinction of inclusive and exclusive in the first person and the presence of a dual number are widespread, and generally no distinction is made in the gender of the third person (Capell 1937:32, 40; Wurm 1972:62). The third person is also often used as a demonstrative pronoun (Wurm 1972:62).

Chart 4.5 of the Creole personal pronouns is really an over-simplification of the true picture. Continuum variation as discussed in Chapter 2 also affects Creole grammar. This is probably most easily seen in the personal pronoun system. The pronoun Chart 4.5 gives the heavy pronoun sub-system. Chart 4.6 (see following page) gives the light sub-system.

The light sub-system is similar to the English system. Plural object pronouns for the first person (as) and third person (dem) are used as in Engl.sh. While dem is relatively common, as occurs less frequently. When it does occur, it is often in the hortatory construction Led as . . . 'Let us . . .'

Though both first person singular pronouns ai and mi occur, their usage is not identical with that of English. The so called 'object' pronoun mi 'me' is used as the subject in equative sentences instead of ai 'I' as in English.

Chart 4.6. Light Pronoun Sub-System

	singular	plural
first person	ai/mi	wi/as
second person	yu	yu
third person	im	dei/dem

Though only one third person singular form (im) is listed, other forms sometimes occur. 'It' occasionally occurs, 'he' and 'she' less frequently occur, while 'him' and 'her' rarely occur.

The heavy and light sub-systems do not operate independentl, in actual speaker usage. Most speakers make use of the full range of pronouns given in Charts 4.5 and 4.6. This means that the two charts, in effect, are superimposed on each other. The singular pronouns of both charts are the same so present no difficulty in understanding them.

The plural pronouns of the light sub-system may best be thought of as being generic forms, with the dual and plural of the heavy subsystem being specific forms. The first person generic plural is wi. There are four first person specific plurals: ywwi (dual, inclusive), mindubala (dual, exclusive), wi (plural, inclusive), and mibala (plural, exclusive). These generic-specific pronouns could be diagrammed as in Chart 4.7, the inner circle being generic.

Chart 4.7. First Person Generic-Specific Pronouns

The second and third person pronouns are less complicated since they lack inclusive-exclusive distinctions. They could be diagrammed as in Chart 4.8, the inner circle being generic.

Chart 4.8. Second and Third Person Generic-Specific Pronouns

Most of the preceding discussion has been on the *system* of the personal pronouns of Creole. The following discussion will deal with variations in the *form* of pronouns used. Most of these variations, unlike that of the variation in the system, are not so much due to the continuum nature of Creole as they are to dialect and age group differences.

The plural set of pronouns given in Charts 4.7 and 4.8 above are those used mainly at Bamyili. Ngukurr speakers tend to use a different set. The two sets are given in Chart 4.9 (see following page). In actual usage, the inclusive-exclusive distinction at Ngukurr is generally not made, minalabat seldom being used and melabat being used in the generic plural sense.

There ar? a number of variants that are used mainly by older people and cattle station people. These include melelabat in place of melabat; yulabat, yuwalabat, or yunalabat in place of yumob; imalabat in place of alabat; and imdubala or jeidubala in place of dubala.

There are also a number of variants that are used mainly by younger people. These include mela in place of melabat (though mela is reported to be the usual form used at Fisey Station by everyone),

Chart 4.9. Bamyili-Ngukurr Plural Pronouns

Bamyili	Ngukurr
wi .	minalabat
mibala	melabat
yubala	yumob
olabat	alabat
	wi mibala yubala

minbala or minbla in place of mindubala, and yunbala or yunbla in place of yundubala. School children at Bamyili also tend to use yunbala or yunbla as the singular vocative pronoun of address instead of yu.

Some forms function in ways other than as personal pronouns. It has already been mentioned that the third personal plural *dem* is also used as a demonstrative pronoun. So likewise is *olabat*. In addition, *olabat* is also used as the plural vocative pronoun.

The third person aual pronoun dubala is also used as the numeral two.

4.2.2 Possessive Pronouns

Unlike English, Creole does not have a possessive set of pronouns distinct from the personal pronouns. Instead, basically, the personal pronouns are simply placed before a noun to indicate possession.

Not all personal pronouns can be used in this type of possessive construction. Ai, as, dei, and dem do not occur in possessive constructions.

mi gabarra 'my head'

can occur, but not

*ai gabarra

Or <u>olabat</u> boniboni '<u>their</u> colt'

can occur, but not

*dei boniboni

Possession may also be expressed by the use of personal pronouns in a prepositional phase (see Section 6.3.3 on prepositions).

my head'

While it is true that there is no set of possessive pronouns in Creole as such, there are several possessive pronoun forms. These occur as synonyms with the personal pronouns in possessive constructions as discussed above.

The most commonly used possessive pronouns are the first person singular forms mai and main. Both may be used in place of mi in a possessive construction.

mi gabarr.:

<u>mai</u> gabarrı

and main gabarra

'my head'

Main, however, as distinct from the possessive use of mi and mai, is able to stand alone. That is, mi and mai must be used in a construction in which that which is possessed is expressed following the pronoun, while main may be used without overtly expressing what is possessed. In this particular usage, main also sometimes occurs with the suffix -wan as mainwan. For example, the sentence

'I saw my colt.' .

could be expressed as

Ai bin luk main boniboni.

Ai bin luk mai boniboni.

Ai bin luk mi honiboni.

Ai bin luk main.

Ai bin luk mainwan.

but not

*Ai bin luk mai.

nor *Ai bin luk mi.

The use of the first person plural form awa 'our' is not uncommon. For example, 'our camp' though usually expressed as melabat kemp can also be expressed as awa kemp.

4.2.3 Reflexive and Reciprocal Pronouns

English combines several of its personal pronouns with self to form compound personal pronouns, such as yourself and themselves. Such pronouns are usually referred to as reflexive pronouns because their main function is to reflect the action of a verb back upon the subject instead of passing it onto rame other object.

He hit himself.

They are also sometimes used to emphasize a particular participant.

I saw him myself.

or She herself gave it to him.

Creole likewise has a reflexive pronoun. Unlike English, however, which has different forms for the various person-number combinations, Creole has one main form *mijelb* which is used regardless of person and number references.

The basic function of the Creole reflexive pronoun *mijelb* is similar to that of English. It reflects the action of the verb back upon the subject.

Imin kilim mijelb.
'He hit himself.'

Yu labda wajim mijelb.
'You should wash yourself.'

Dubala bin lujim mijelb.

'They lost themselves (i.e. got lost).'

Olabat bin luk <u>mijelb</u>.
'They saw <u>themselves</u>.'

The Creole reflexive pronoun can also be used to emphasize a particular participant.

Mi bin gibit im mijelb.

'I gave it (to) him myself.'

However, unlike English, the reflexive pronoun in the emphatic usage annot occur as part of the subject. The following construction is not possible.

*Mi <u>mijelb</u> bin gibit im.
'I myself gave it (to) him.'

Creole does, however, make use of an emphatic particle $n\alpha$ in a similar construction.

Mi <u>na</u> bin gibit im gave it (to) him.'

This is discussed elsewhere.

In addition to *mijelb*, several light for occur. Their occurrence, however, is much less frequent. Forms that are in use include

yuself 'yourself, yourselves'

imself 'himself, herself'

There are also several phonological variants of mijelb, including mijalb, mijel, misel, and miself.

Mijelb has functions other than its reflexive and emphatic usages. The basic reflexive construction, like many constructions, can mean more than one thing, depending on the context in which it is used.

Yu nomo bogi mijelb.

can mean either

'Do not bathe yourself.'

or 'Do not bathe by yourself.'

Im wokabat mijelb.

could mean

'He is walking himself.
(i.e. He himself is walking.)'

but would most often mean

'He is walking by himself.'

An emphatic form of this meaning would be

Im wokabat <u>mijelb</u> <u>kantri</u>.

or Im wokabat mijelb, mijelb kantri.

'He is walking by himself, all aione.

(Literally:

He is walking himself country.)'

However, when there is a non-singular subject, as in

Dubala wokabat <u>mijelb</u>.
'They walk <u>themselves.</u>'

it normally means

'They walk by themselves, individually, not together.'

The construction to express 'together, not individually' makes use of the adverb *mijamet*, as in

Dubala wokabat mijamet.
'They walk together.'

An emphatic form of 'individually' is expressed by reduplicating the reflexive pronoun, as in

Dubala wokabat <u>mijelbmijelb</u>.

'They walk <u>each by himself.</u>'

Olabat bin go <u>mijelbmijelb</u>.
'They went their own ways.'

Melabat dagadagat mijelbmijelb.
'We each eat by our ownselves.'

Creole has a reciprocal pronoun gija that is used in a variety of constructions to stress a mutual or reciprocal relationship of two or more participants. Consider the following examples.

Olabat bin oldei kilimbat gija.
'They were always killing each other.'

Mindubala jidan bekbon gija.
'We are sitting with our backs to each other.'

Dubala silip but gija.
'They are sleeping head to foot.

(Literally:

They sleep foot to each other.)

Dubala bada gija.
'They are sisters to each other.'

Dubala banji gija bin go.
'By male and female couples they went.

(Literally:

Two husband/wife to each other went.)'

Banjibanji gija barnbarn.

'All (of the grass) is burning.

(Literally:

Husbands/wives to each other are burning.)'

4.2.4 Demonstrative Pronouns

The demonstrative pronouns of Creole are similar to those of English (this, that, these, those) in that there is a singular and plural set, both of which distinguish a 'near' and 'distant' reference. In addition, Creole has long and short forms as well as the 'normal' form for the singular set. The plural set also has two alternate forms. The chart below lists the demonstrative pronouns with the commonly used heavy to light variants.

Chart 4.10. Demonstrative Pronouns

	'nea (heavy —		(heavy	'distant'	light)
<u>sinqular</u>	dijan		jarran jadan	darran dadan	tharran thadan
long	dijanwan		jarranwan jadanwan	darranwan dadanwan	tharranwan thadanwan
short	dij	dis	jat	dat	that
plural	dijlot dijmob	dislot dismob	jadlot jadmob	dadlot dadmob	thatlot thatmob

With the exception of the singular short forms, all Creole demonstrative pronouns are able to stand alone. That is, that to which they specifically refer need not be overtly expressed in the same construction.

<u>Dijan</u> <u>jukijuki</u> ai bin luk.

'This is the Suzuki I saw.'

or <u>Dijan</u> ai bin luk.

This is the one I saw.

Ai bin dagat jadlot garniya.

I ate those water lily roots.'

or A: bin dagat <u>jadlot</u>.
'I ate <u>those</u>.'

The singular short forms (dij, dis, jat, and dat) cannot stand alone. They occur only in a noun phrase preceding an overt expression of that to which they refer.

<u>Jat pappap</u> bin dagat bib.

'That puppy ate the meat.'

but not

*Jat bin dagat bib.

4.2.5 <u>Interrogative Pronouns</u>

Interrogative pronouns are those used in forming questions. There are four such pronouns in Creole, two having only human or personal reference, one having only non-human or non-personal reference, and the fourth having neutral reference.

hu 'who' (personal)

Hu bin dagat?
'Who has eaten?'

blau 'whose' (personal)

Blau jat daga?
'Whose is that food?'

wanim 'what' (non-personal)

Wanim bin dagat main daga?
'What ate my food?

wijan 'which' (neutral)

Wijan bin dagat?
'Which one ate it?'

In addition to neutral versus non-personal references, wijan 'which' differs from wanim 'what' in that it is specific while wanim tends to be more generic. This is illustrated by placing the two examples above in a larger context:

Wanim bin dagat main daga?

'What ate my food?'

Lilbala <u>pappap</u> din dagat.
'A little <u>puppy</u> ate it.'

Wijan bin dagat?

'Which (puppy) ate it?'

Wijan differs from other interrogative pronouns in being able to occur in a construction preceding the generic reference it is related to.

<u>Wijan</u> <u>mikibul</u> bin binij?
'Which young bull died?'

but not

*Wanim mikibul bin binji?

Likewise,

<u>Wijan</u> <u>gel</u> bin kaman? 'Which girl came?'

but not

*Hu gel bin kaman?

Blau 'whose' is a contraction of the preposition blanga and the interrogative pronoun hu. It is sometimes expressed by the longer form of blanga hu as well as by the permuted form hu blanga.

101

Blau jadan waya?

Blanga hu jadan waya?

Hu blanga jadan waya?

'Whose is that fishing spear?'

Hu 'who', wanim 'what', and wijan 'which' may occur as the object of a preposition, thus making an interrogative prepositional phrase.

Imin gibit langa wijan?
'He gave it to which one?'

4.2.6 Indefinite Pronouns

The indefinite pronouns of Creole are divided into two main groups on the basis of the way in which they can be used in a sentence. The pronouns of the first group are always used as independent pronouns; they always stand alone, never in a modifier position in a noun phrase. For example, the indefinite pronoun *enibodi* 'anybody' can occur in the construction

Enibodi gin dagat.
'Anybody can eat.'

but not in

*Enibodi <u>biginini</u> gin dagat.
'Anybody <u>child</u> can eat.'

The pronouns of the second group, however, may occur either alone or functioning like an adjective in a noun phrase. The example immediately above could be

Eni biginini gin dagat.
'Any child can eat.'

Within a larger context this second group of indefinite pronouns may occur alone, as in

<u>Eni</u> gin dagat. '<u>Any</u> can eat.'

The pronoun in such cases normally has a referent within the larger context. In other words, the example above would be

'Any (child) can eat.'

The pronouns in the independent group of indefinite pronouns may be subdivided into four groups on the basis of their meanings. These groups are:

Universal - the ebri- 'every' compounds.

Assertive - the sam- 'some' compounds.

Non-Assertive - the eni- 'any' compounds.

Negative - the no- 'no' compounds.

There are three compound forms in each of these groups carrying a basic personal reference:

Neutral - the -wan 'one' compounds.

Personal - the -bodi 'body' compounds.

Non-Personal - the -jing 'thing' compounds.

Chart 4.11. Independent Indefinite Pronouns

	Neutral	Personal	Non-Personal
Universal	ebriwan	ebribodi	ebrijing
	'everyone'	'everybody'	'everything'
Assertive	samwan	s <i>ambodi</i>	s <i>amjing</i>
	'someone'	'somebody'	'something'
Non-Assertive	<i>eniwan</i>	<i>enibodi</i>	<i>enijing</i>
	'anyone'	'anybody'	'anything'
Negative	nowan	nobodi	<i>najing</i>
	'no one'	'nobody'	'nothing'

The pronouns of the adjectival group of indefinite pronouns do not subdivide into neat categories as do the independent indefinite pronouns. The majority are assertive and are listed here in a somewhat relative order from those indicating paucity to those indicating multitude.

The occurrence of olagija as an indefinite pronoun is relatively rare. The non-assertive form eni 'any' also occurs as an adjectival indefinite pronoun.

Chart 4.12. Assertive Adjectival Indefinite Pronouns

fyu	'few'
lilbit	'a little'
sam, sambala	'some'
haf	'a portion, "half"'
holot, holbit	'all, whole'
olagija	'(absolutely) all'
blandi, blandibala	'plenty'
naf ·	'enough'
nomo lilbit	'a lot'
bigmob, karangnyirringba	'lots, many'
tumani, tumaj	'very many, very much'
thadmaj, milyans	'an unbelievable quantity'

There is also a small group of indefinite pronouns that are compounds of naja- and all carry the meaning 'other, another'. They are all neutral in their personal reference and occur with singular and plural forms.

Chart 4.13. Naja- Indefinite pronouns

singular	plural
najan	najalot
najawan	najamcb
other, another	'others'

4.3 ADJECTIVES

Adjectives are not always easily distinguished from nouns. There are several reasons for this. Most adjectives commonly occur with a nominalizing suffix -bala, -wan, and occasionally -baga,

though they may occur without it. For example, bigbala, bigwan, bigbaga, and big all mean 'big'. This nominalizing suffix allows the adjective to function as a nominal or noun. For example, blekbala 'black' as an adjective would be

Im abum <u>blekbala</u> dog. He has <u>a black</u> dog.

Blekbala may also be used as a noun as in

Im <u>blekbala.</u>
'He is an Aborigine.'

This example could also mean

'He is black.'

with blekbala being an adjective.

Similarly some nouns may be used as adjectives. For example, munanga 'European' is usually a noun, as in

Dadan munanga bin meigim mi bush.

'That European made me confused.'

It may, however, be used as an adjective as is

Imin blandim munanga tri.
'He planted a European (i.e. non-native) tree.'

The distinction between adjectives and adverbs, also, is not clear cut. For example, kwikbala may be used as an adjective as in

Im gadim <u>kwikbala</u> brambi.
'He has <u>a fast</u> wild horse.'

or Bla im brambi <u>kwikbala.</u>
'His wild horse is <u>quick.'</u>

It may also be used as an adverb as in

Im brambi bin ran <u>kwikbala</u>.
'His wild horse ran <u>quickly</u>.'

Adjectives have two major functions. The first of these is modifying a noun in a noun phrase. This is referred to as the attributive function.

<u>Bigbala aligerra</u> jidanbat jeya.

'A big crocodile lives there.'

Imin spirrim <u>lilwan</u> wolabi.
'He speared a little wallaby.'

The second function of adjectives is as a complement or comment in a non-verbal clause. (See Chapter 7 on simple sentences.) This is referred to as the predicative function.

Aligerra <u>bigbala</u>.
'The crocodile <u>is</u> <u>big.</u>'

Wolabi imin lilwan.
'The wallaby was little.'

Adjectives may be intensified in several ways. Most common is reduplication where the whole of the adjective is reduplicated.

Im <u>shabalashabala</u> wadi.
'It's a very sharp stick.

as compared with

Im shabala wadi.
'It's a sharp stick.'

In some cases, however, the adjective may be only partially reduplicated.

Beibi <u>lillilwan</u>.
'The baby is very small.'

as compared with

Beibi <u>lilwan</u>. The baby is <u>small</u>.

Intensity, with a stronger sense of emphasis, can be indicated by modifying the adjective with an adverb such as brabli.

<u>Brabli gudbala</u> daga, tharran. <u>Very good</u> food, that.'

A few adjectives carry an inherent sense of intensity.

Imin gijim bigiswan bijibiji.
'He caught a very big fish.'

. Though the form of these Creole intensive adjectives is derived from the English '-est', they do not function in a comparative-superlative manner as does the English '-est'. In other words, bigiswan means 'very big', not 'biggest'.

4.4 THE NOUN PHRASE

Noun phrases can be classified into two groups. The basic noun phrase consists of a noun modified by preceding adjectives and determiners. The complex noun phrase is a basic noun phrase with post-modifiers, that is modifiers that follow the noun; or with compounding of the phrase; or elements within the phrase.

4.4.1 The Basic Noun Phrase

The noun phrase, in its basic form, consists of a noun modified by a preceding adjective.

Adjective + Noun

lilbala gel girl'

As was discussed in the previous section, an adjective need not occur with the nominalizer suffix.

<u>lil</u> budiblawa flower'

The adjective may also occur in a reduplicated form to indicate intensity.

shabalashabala wadi
'very sharp stick'

The adjective may also occur with an adverbial modifier.

<u>brabli</u> bigbala fish 'very fat fish'

The noun of a noun phrase is not restricted to being modified by only one adjective. Several may occur.

longwanshabalashabalawaya'longvery sharpfishing epear'

103 201 107

<u>bigbala</u> <u>budibala</u> <u>redbala</u> <u>bol</u> 'big <u>pretty</u> <u>red</u> ball'

Though noun phrases with more than two adjectives do occur, they occur relatively infrequently.

In addition to being modified by an adjective, the noun head can also be modified by what is called a determiner. Determiners are, for the most part, pronouns. These precede any adjective modifiers that may occur in the noun phrase.

Determiner + Adjective + Noun

yu bigbala wobla . (possessive pronoun)
'your big fishing line'

tharran longwan munanga (demonstrative pronoun)
that tall European'

wi.jan gubarlwan modiga (interrogative pronoun)
which rubbish car'

sambala kukwan yarlbun (indefinite pronoun)
'some ripe water lily seeds'

Creole does not have any articles as does English (a, m, the). There is one determiner, however, that functions somewhat like an article. Wanbala, though most often used as the number 'one', is not infrequently used in the sense of 'a certain'.

Wanbala men bin godan.

in everyday conversation would wost likely mean

'One man went.'

while in a story context, it could mean

'A certain man went,'

In addition to determiners and adjectives, there are two small groups of words that occur in restricted positions in the noun phrase. The first of these is called predeterminers because they precede any determiners that may occur in the noun phrase. Predeterminers include words like ol, ola, olabat 'all' and haf 'half'.

Predeterminer + Determiner + Adjective + Noun

ola jadlot yangbala boi 'all those young boys.'

'haf : dijan bigbala damba 'half of this big damper'

The second group of restricted words is called postdeterminers because they follow any determiners that may occur. They also precede any adjectives that may occur. Postdeterminers include the numbers and words suc. as laswan 'last' and fe:swan 'first'.

Determiner + Postdeterminer + Adjective + Noun

yundubala <u>fobala</u> lilwan dog 'your <u>four</u> little dogs'

darran <u>laswan</u> nyubala song 'that <u>last</u> new song'

In a given context the noun can be deleted from the noun phrase. In the sentence

Imin kilim bigbala karrakkarrak.
'He killed a big Coromorant.'

the noun karrakkarrak in the noun phrase bigbala karrakkarrak could be deleted so as to give

Imin kilim bigbala.
'He killed a big (Cormorant).'

This deletion can occur only when the preceding modifier can stand alone. If the preceding modifier is an adjective, in most cases it must occur with a nominalizer suffix (-bala, -wan, -baga) in order for the noun to be deleted.

*Imin kilim <u>big</u>.
'He killed <u>a big</u> (Cormorant).'

cannot occur.

If the preceding modifier is a determiner (or predeterminer or postdeterminer), the noun can be deleted only if the determiner can stand independently.

Imin kilim <u>dijan</u> <u>dakdak</u>.
'He killed <u>this</u> <u>duck</u>.

can be

Imin kilim <u>dijan</u>.

RO 109

but *Imin dagat <u>yundubala</u> <u>dakdak.</u>*'He ate <u>your</u> <u>dakdak.</u>

cannot be

*Imin dagat yundubala.

4.4.2 The Complex Noun Phrase

As stated earlier, the complex noun phrase is a basic noun phrase with postmodifiers. These postmodifiers include the reciprocal pronoun gija, emphatic particle na, locative adverbs, prepositional phrases, and embedded sentences. These are exemplified below but not given detailed consideration.

Reciprocal Pronoun

Jadan dubala baba gija
'Those two are sisters to each other.'

Emphatic Particle

Dijan olmen <u>na</u> bin dalimbat mi.
'This man told me.'

Locative Adverb

Olabat dakdak jeya bla yu.
'All of the ducks there are for you.'

Wanbala olgamen <u>tharrei</u> bin gibit mi.
'A woman <u>there</u> gave it (to) me.'

Blanga Prepositional Phrase

Dog <u>blanga</u> <u>dadi</u> bin binij.
'A dog <u>of</u> Father's died.'

The possessive prepositional phrase may precede the noun in a permuted construction.

Blanga dadi dog bin binij.

Langa Prepositional Phrase

Wanbala yangboi <u>langa</u> <u>Ropa</u> bin duit.
'A young boy at <u>Roper</u> (i.e. a Roper boy) did it.'

Burrum Prepositional Phrase

Blandibala <u>burrum</u> <u>Bamyili</u> (i.e. Bamyilites) bin kaman.

'Lots (of people) <u>from</u> <u>Bamyili</u> (i.e. Bamyilites) came.'

Gadim Prepositional Phrase

Main andi gadim modiga andi kaman.
'My auntie with a car is coming.'

The negative gadim phrase

Main andi <u>nomo gadim</u> <u>modiga</u> andi kaman.
'My auntie <u>without</u> <u>a car</u> is coming.'

Embedded Sentence

Wanbala olmen weya imin we:k longa Elsi
'A certain man who worked at Elsey Station

bin dalim mi.
told me.'

Noun phrases may be made into complex phrases by compounding. Compounding may be external with two or more noun phrases joined by a conjunction.

Melabat dadi bin kaman.

'Our father came.'

and Yubala lambarra bin kaman.
Your father-in-law came.

could be combined with a compound subject:

Melabatdadienyubalalambarrabinkaman.'Ourfatherandyourfather-in-lawcame.'

Compounding may also be internal to the phrase with two or more modifiers being joined.

ola <u>greiwan</u> en <u>blekwan</u> hosis 'all the <u>grey</u> and <u>black</u> horses'

But note also the construction

vanbala yelablekwan ston
'one yellow and black stone'

** 111

Compounding of pronouns requires special note. With the dual exclusive set of personal pronouns, the person or persons included in the pronoun reference other than the speaker may be specified. This leads to constructions such as

mindubala banji
'my brother-in-law and I'

compared with mi dubala banji
'my two brothers-in-law'

yundubala olgamen you two women '

compared with yu dubala olgamen 'your two women'

Jali <u>dubala</u> Maikul 'Charlie and Michael'

compared with Jali <u>en dubala</u> Maikul ; 'Charlie <u>and two</u> Michaels'

main dadi <u>dubala</u> mami
'my father and mother'

compared with main dadi en <u>dubala</u> mami
'my father <u>and two</u> mothers'

The sentence

<u>Dubala kristin</u> <u>kapul</u> la Injai.

does not mean

'<u>Two</u> <u>Christian</u> <u>couples</u> are at Hodgson River.'

'Two Christians, a couple, are at Hodgson River.'

The possessive/relationship constructions may be built up.

Im jeya langa mi dadi braja kemp. He is there at my father's brother's camp.

BIBLIOGRAPHY FOR CHAPTER 4

- CAPELL, A. 'The Structure of Australian Languages'. Oceania, Vol. 8.1, 1937.
- SHARPE, Margaret C. Alawa Phonology and Grammar. (AAS 37.) AIAS, Canberra, 1972.
- WURM, S.A. Languages of Australia and Tasmania. (Janua Linguarum, Series Critica, 1.) Mouton, The Hague, 1972.

CHAPTER 5

VERBS AND THE VERB PHRASE

			Page
5.1	MAIN VE	ERBS	114
	5.1.1	Verb Classes	114
	5.1.2	Marked and Unmarked Verbs	115
5.2	VERB SU	FFIXES	115
	5.2.1	The Transitive Suffix	115
	5.2.2	Adverbial Suffixes	117
	5.2.3	Aspect Suffixes	119
5.3	CLASS 5	LINKING VERBS	123
	5.3.1	Copula Verbs	123
	5.3.2	Process Verbs	124
	5.3.3	Perceptual Verbs	124
	5.3.4	Existential Verbs	124
5.4	AUXILIARY VERBS		125
	5.4.1	<u>Negation</u>	125
	5.4.2	Tense	127
	5.4.3	Mode	128
	5.4.4	Aspect	132
	5.4.5	Voice	136
5.5	CONCORD		138
Note	for Chapte	er 5	140

The verbs of Creole can be divided into two major groups: main verbs and auxiliary verbs. Main verbs are sometimes referred to as predicating or lexical verbs. The majority of verbs belong to this group, which is open-ended. That is, new verbs may be generated as new experiences or needs arise. Main verbs can stand by themselves in a sentence.

Auxiliary verbs belong to a small closed group. That is, the verbs in this group can be counted and new ones are rarely added. Auxiliary verbs cannot stand by themselves but are used in a verb phrase to modify a main verb.

The following chart summarizes the division of Creole verbs discussed in following sections.

Chart 5.1. Divisions of Creole Verbs

The basic verb phrase consists of a main verb modified by one or more preceding auxiliary verbs.

5.1 MAIN VERBS

It is possible to talk about Creole verbs both in terms of verb classes and in terms of marked and unmarked verbs.

5.1.1 Verb Classes

The main verbs of Creole can be divided into five classes on the basis of the way they function in a sentence and the suffixes which occur. These classes are not absolutely distinctive but represent basic divisions.

Class 1 verbs always occur with a suffix. All verbs in this class occur with the transitive suffix -im or one of its alternate forms, in which case they always function transitively. That is, they always take an object.

Olabat bin grajim yem. They dug yams.

but not *Olabat bin graj yem.

Most may also occur, though not simultaneously, with the progressive aspect suffix -ing or -in, in which case they may function transitively or intransitively, depending on the context they occur in.

Olabat bin grajing yem. (transitive)
'They were digging yams.'

Olabat bin grajing. (intransitive) 'They were digging.'

Class 2 verbs may occur with the transitive suffix, in which case they always function transitively.

Stakmen bin <u>barnim</u> gras.

'The stockmen <u>burnt</u> the grass.'

They may, however, occur without the transitive suffix, in which case they usually function intransitively, though in some contextual constructions some may function transitively.

Gras bin <u>barn</u>.

'The grass burnt.'

Class 3 verbs never occur with the transitive suffix and they usually function intransitively, though in some contexts they may function transitively.

Mela bin <u>dagat</u>. (intransitive)
'We <u>ate.'</u>

Mela bin <u>dagat</u> yalbun. (transitive)
'We <u>ate</u> water-lily seeds.'

Class 4 verbs never occur with the transitive suffix and they always function intransitively.

Biganini jilip.
'The child sleeps.'

Class 5 is a special group of verbs that functions more as linking verbs than as predicating verbs. Virtually all verbs in this class also occur in one of the other classes with a different function or as an auxiliary verb. This class of verbs is discussed below in Section 5.3.

5.1.2 Marked and Unmarked Verbs

Verbs occurring with the transitive suffix -im or one of its variant forms are referred to as marked verbs. Marked verbs always function transitively.

Verbs occurring without the transitive suffix are referred to as unmarked verbs. Unmarked verbs from Class 4 verbs always function intransitively; those from the other verb classes function transitively or intransitively, depending on the context they occur in.

5.2 VERB SUFFIXES

Creole verbs may occur with a number of suffixes. Marked verbs occur with the transitive suffix. Many verbs, both marked and unmarked, may also occur with an adverbial suffix. Some types of verb aspect are also indicated by suffixes.

5.2.1 The Transitive Suffix

As noted in Section 5.1.1, the transitive suffix is affixed to many verbs to indicate that they function transitively, though it does not occur with all verbs that function transitively. In usage

it not only indicates that the verb is functioning transitively, but it can. Ilso carry the weight of the object of a transitive construction. That is, its presence allows the object to be deleted.

Ai bin binijim mani.
'I finished (i.e. used up) the money.'

Ai bin binijim.

'I finished (the money).'

The basic form of the transitive suffix is the same as the third person singular personal pronoun *im*, from which it is most likely derived. It has several variant forms that are phonologically conditioned.

In general usage the contrast between the non-back vowels is neutralized in the suffix; thus it may be pronounced as -im, -em, or -am, as in grajim, grajem, or grajam 'dig'.

A non-front vowel in the syllable preceding the suffix tends to affect the vowel in the suffix by pulling it back also; thus the variant form -um, as in gugum 'cook' and bulorum 'follow'.

In quick speech, though sometimes in slow speech as well, there is a tendency on some words to shorten the suffix by dropping the final consonant m when it follows a non-back vowel; thus the variant form $-\ddot{\imath}$, as in $baidim \sim baidi$ 'bite' and $kilim \sim kili$ 'hit'.

Another variant form, which is not phonologically conditioned, is -it. This form always occurs on the verb for 'give'. It probably developed as an irregular form in order to distinguish the verb for 'give' from the verb for 'keep', both of which would have been pronounced identically otherwise:

Imin gibit.
'He gave it.'

Imin gibim.
'He kept it.'

This 'irregular' form is now occasionally used on some other verbs alternating with the 'regular' -im form:

Imin duim.

Imin duit.

'He did it.

5.2.2 Adverbial Suffixes

Many verbs, both marked and unmarked, occur with adverbial suffixes. These are adverb-like suffixes that indicate a sense of direction, though often of an abstract nature.

These adverbials are considered to be suffixes instead of words standing on their own because:

1. The adverbial and the verb are never separated by other words.

Olabat bin baj-im-ap daga.

but not **Olabat bin baj-im daga ap.

'They brought the food up.'

2. The continuative aspect suffix occurs after the adverbial.

Imin go-dan-bat.

but not *Imin go-bat-dan.
'He was going down.'

3. When a verb is reduplicated to indicate continuative aspect, the adverbial is also reduplicated.

Imin <u>baj-im-ap-baj-im-ap</u>.

but not *Imin <u>baj-im-baj-im-ap</u>.

'He was bringing it.'

4. Some verbs obligatorily take the adverbial. That is, the verb cannot occur without the adverbial.

Ai bin jinig-ap la im.

but not *Ai bin jinig la im.

'I sneaked up on it.

There are nine adverbial suffixes in Creole. The chart on the following page gives their basic meaning, though their specific meaning is determined by the particular verb they occur with and its context in the sentence.

The suffixes -ran and -wei are often -aran and -awei respectively when they follow a consonant.

经119

Chart 5.2. Creole Adverbial Suffixes

-an	on 1
-ap	'up'
-ap -at	'out'
-bek	'back'
-dan	'down'
-in	'in'
-op .	'off'
-ran	'around'
-wei	'away'

With some verb-adverbial suffix combinations, the basic meaning of the verb may be expanded or made more specific by the suffix. In such cases the verb with the suffix and the verb without the suffix may be substituted for each other in accordance with the degree of specification desired; the adverbial suffix is, in a sense, optional.

Imin barnim.
'He burnt it.'

Imin barnimap.
'He burnt it up.'

With other verb-adverbial suffix combinations, the basic meaning of the verb is significantly changed or differentiated by the suffix. In such cases the verb with the suffix and the verb without the suffix may not be substituted for each other in the same context; the adverbial suffix is obligatory.

Imin bajimap modiga.
'He brought a car.'

Imin bajim modiga.
'He passed a car.'

With a few verb-adverbial suffix combinations, the verb never occurs without the adverbial suffix; the adverbial suffix is obligatory.

Im <u>jidan</u> jeya na.

but not *Im <u>jid</u> jeya na.

'He <u>lives</u> there.

(Literally:

'He <u>sits down</u> there.)'

5.2.3 Aspect Suffixes

Aspect basically refers to the manner in which the verb action is regarded or takes place through time. Some aspect in Creole is expressed by auxiliary verbs. Two types of aspect - continuative and progressive - are expressed by verb suffixes. Continuative aspect can also be expressed by reduplicating the verb. Closely related to continuative aspect is durative aspect. Though it is not indicated by suffixation, it is discussed here along with the continuative and progressive aspects because of affiliation with them.

1. Continuative aspect generally denotes an action as being continuous or repetitious. It can be indicated either by suffixation or by reduplication.

When indicated by suffixation, the continuative aspect suffix -bat (or in some cases -abat or -labat) occurs as the final suffix on the verb. That is, the transitive suffix, progressive aspect suffix, and adverbial suffixes occur before the continuative aspect suffix.

Olabat bin jidanbat. Olabat bin jidanabat. They were sitting. Olabat bin leidanabat. Olabat bin leidanlabat. 'They were lying down.' Olabat bin gugumbat yem. 'They were cooking yams.' Olabat bin bajimapbat. 'They were bringing it.' Olabat bin wokinabat. 'They were walking.'

When indicated by reduplication, the whole of the verb form is reduplicated. That is, the verb with all of its suffixes is reduplicated.

Olabat bin wokwok. They walking. ' were Olabat bin godangodan. They were going down. Olabat bin grajimgrajim yem. 'They were digging yams.' Olabat bin bajimapbajimap. were bringing it.

Marked verbs tend to occur more often with continuative aspect indicated by suffixation rather than by reduplication, though most may occur reduplicated.

Unmarked verbs as a whole tend to occur more often with continuative aspect indicated by reduplication rather than by suffixation, though they may occur with the suffix. There are a few unmarked verbs, however, which seldom follow this tendency.

There are a small number of unmarked verbs whose meanings are extended beyond the simple continuative aspect when they occur with the continuative aspect suffix.

Olabat bin wokabat.

'They were walking.'

Olabat bin wokabat.

'They were going on an outing.'

- 2. Durative aspect denotes an action as being of an extreme duration, whether it be of a continuous or a repetitive nature. In a sonse, durative is the continuous aspect in an extreme degree. It can be indicated in one of two ways:
- (1) It can be indicated by multiple reduplication of the verb. This is usually accompanied by a rise in pitch on the verb, the high pitch being sustained throughout the multiple reduplication.

Imin reinreinreinreinreinrein binij. 1
'It rained and rained and rained (but finally) it stopped.'

	weidweidweidweidweidwei		najing.	
'They	waited and waited and w	waited and waited	(but) nothing	
, ,	\$		-	

(came) . •

(2) It can also be indicated by lengthening a vowel (usually the final vowel) of the verb and simultaneously raising the pitch and sustaining the high pitch on the lengthened vowel.

Imin receeein

'It rained and rained and rained (but finally) stopped.'

Olabat bin receeid

They waited and waited and waited (but) nothing (came).'

3. Progressive aspect predominantly denotes an action continuing through some point of time indicated elsewhere in the context. It is not totally discrete from the continuative aspect; these two aspects overlap with the progresive aspect to a large degree being subsumed under the continuative aspect.

Progressive aspect occurs only with unmarked verbs; it never occurs with marked verbs. It is indicated by suffixation of -ing or -in. The long suffix -ing is generally used in slow speech, while the short suffix -in is used in quick speech.

Olabat bin grajing sengran. Olabat bin grajin sengran. 'They were digging sand. ' Olabat bin woking. Olabat bin wokin. 'They were walking.'

When the progressive aspect suffix co-occurs with an adverbial suffix, it occurs before the adverbial suffix. The short suffix usually occurs in this position.

Olabat bin gaminap.
'They were coming up.'

Olabat bin bajinap brambi.
'They were bringing wild horses.'

It is possible for two aspects to co-occur, though the frequency of co-occurrence is relatively low. When the continuative aspect and the progressive aspect co-occur, it is indicated in one of two ways:

(1) It can be indicated by affixing to the verb the progressive aspect suffix followed by the continuative aspect suffix.

Olabat bin wokinabat.

'They were walking.'

Olabat bin lukinabat.

'They were looking.'

Olabat bin weidingabat.

'They

were waiting.'

ģţ.

(2) It can also be indicated by reduplicating the verb and affixing the progressive aspect suffix to the reduplicated verb.

Olabat bin wokwokin.

'They were walking.'

Olabat bin luklukin.

'They were looking.'

Olabat bin <u>weidweiding</u>.

'They were <u>waiting</u>.'

When the progressive aspect an! the durative aspect co-occur, it is indicated in one of two ways:

(1) It can be indicated by affixing the progressive aspect suffix to the verb and reduplicating the verb, usually with an accompanying high pitch.

Olabat bin wakinwokinwokinwokin.

'They were walking and walking and walking.'

Olabat bin weidingweidingweidingweiding.

'They were waiting and waiting and waiting.'

(2) It can also be indicated by affixing the progressive aspect suffix to the verb and lengthening the vowel of the suffix, simultaneously raising the pitch on the lengthened vowel.

Olabat bin wokiiiin.
'They were walking and walking.'

Olabat bin weidiiiing.

'They were waiting and waiting and waiting.'

5.3 CLASS 5 LINKING VERBS

Linking verbs are main verbs that are used to 'link' a subject or topic with a complement or comment about the topic's state, its attributes or equivalence with something else. Linking verbs are like the other four classes of main or predicating verbs in that they may occur with preceding auxiliary verbs. Unlike other main verbs, however, the only optional suffix they occur with is the progressive aspect suffix -in or -ing, though not all of them may do so.

Creole linking verbs are divided here into four groups on the basis of their meanings.

5.3.1 Copula Verbs

Usually a topic and complement are linked by juxtaposition; that is, without a linking verb between them. Auxiliary verbs, however, may occur between the topic and comment in modification of the comment.

```
Olabat
 biqbala yem.
 (no auxiliary)
'They
 are big
 yarr.'
Olabat bin
 bigbala yem.
 (past tense auxiliary)
'They
 were big
 yams.'
Olabat
 guđbala.
 (no auxiliary)
'They
 are good.'
Olabat
 nomo
 gudbala.
 (negation auxiliary)
'They
 are not
 good. 1
```

When the comment is about a future state of the topic, the linking verb bi may be used. It is used only of a future state and must be preceded by a future oriented auxiliary verb. It is optional in its occurrence. Generally, it occurs less frequently than linking by juxtaposition. The form is invariant and cannot occur with the progressive aspect.

```
Olabat andi bi bigbala.
Olabat andi bi bigbala.
'They will be big.'

Olabat nomo gona bi gudbala.
Olabat nomo gona gudbala.
'They will not be good.
```


5.3.2 Process Verbs

These verbs generally express the idea that the topic is becoming, changing, or turning into the complement. They may occur with the progressive aspect suffix. Process verbs include:

go (goin) 'becoming'
git (giding) 'becoming'

Woda bin go blad.
'The water turned into blood.'

Imin giding dakbala.
'It was becoming dark.'

5.3.3 Perceptual Verbs

These verbs generally express the idea that the topic appears, seems, feels, or tastes like or as if it were the complement. In other words, the topic may not be what the complement says, but it is perceived by the observer as being so. Perceptual verbs may occur with the progressive aspect suffix and include:

5.3.4 Existential Verbs

These verbs express the idea that the topic is, that is exists. They do not occur with the progressive aspect suffix but do obligatorily occur with an adverbial suffix. Existential verbs include:

jidan 'to be' (literally 'sit down')
Used of animate beings and objects perceived as
'being' in some sense in a 'sitting' position.

jandap 'to be' (literally 'stand up')

Used of objects perceived as 'being' characteristi-

cally in a vertical position.

leidan 'to be' (literally 'lay down')

Occasionally used of objects on the ground instead

of jidan.

Sambala pipul <u>jidan</u> jeya.
'Some people <u>are</u> there.'

Blandibala wadi jandap jeya.
'Plenty of trees are there.'

Waya <u>leidan</u> jeya.
'(A roll of) wire <u>is</u> there.'

5.4 AUXILIARY VERBS

Creole auxiliary verbs are divided into five categories: negation, tense, mode, aspect, and voice. These are summarized in Chart 5.3. on the following page.

Auxiliary verbs generally modify the meaning of the main verb of a verb phrase. They differ from main verbs in not being able to stand alone, except in topic-comment constructions which have no linking verbs. In such cases auxiliary verbs stand without a main verb, modifying the comment or complement instead.

Olabat bin grajimbat yem. (predicating verb)
'They were digging yams.'

Olabat nomo go dakbala. (linking verb)

They do not become dark.

Olabat andi gudbala. (no main verb)

'They will be good.'

5.4.1 Negation

Negation is expressed by nomo, no, nat, and neba.

Nomo and its short form no express a simple negative. The short form is used less frequently than nomo. The negative auxiliary may be used with most other auxiliary verbs. It usually occurs in the first position of the verb phrase.

Chart 5.3 Summary of Creole Auxiliary Verbs

Negation	simple	nomo, no	'not'
3	emphatic	nat	'not'
	-	neba	'never'
Tense	past	bin	
	non-past	Ø	
Mode	intention- desire	andi, gona, gada	'will, want to'
	ability- permission	gin	'can'
		g an	'cannot'
	necessity- advisability	gada, ada, judbi, juda	'should'
		labda, mas	'must'
	<pre>potential- possibility</pre>	mat, judbi	'may, might'
		gulijap, nili	'almost'
		trai	'attempt'
Aspect	factual	stat	'start'
	•	go	'go'
		k i p	'keep'
		stil	'still'
		stap	'cease'
	limitational- intensity	onli	'only'
		jis	'just'
		lilbit	'slightly'
		rili	'really'
	habitual	oldei, olweis	'always'
	•	yusda	'used to'
		neha, gan	'never'
Voice	active	Ø	
	passive	git	

Olabat nomo gaman. Olabat gaman no 'They are not coming.' Olabat nomo bin andi gaman. 'They did not want to come.'

Nat is sometimes used to express an emphatic negative. Its cooccurrence with other auxiliaries is more restricted than is nomo. It occurs relatively infrequently.

Olabat nat gaman.
'They are not coming.'

Olabat nat bin andi gaman.
'They did not want to come.'

Neba is also sometimes used to express an emphatic negative, though its primary usage is an expression of negative habitual. (See Section 5.4.4.3 for discussion of this usage.) Like nat, its co-occurrence with other auxiliaries is more restricted than is nomo. It too occurs relatively infrequently.

Olabat neba gaman.
'They are not coming.'

Olabat neba bin gaman.
'They did not come.'

5.4.2 <u>Tense</u>

In general, tense expresses the relationship of the main verb to time. It indicates the 'location' in time of an event or state relative to the time the statement about the event or state was made. There are two tenses in Creole: past and non-past.

Past tense is indicated by the auxiliary bin, which usually precedes all other auxiliaries except the negative. When used with the third person singular personal pronoun im, bin usually occurs in the contracted form imin.

Imin gaman.
'He came.'

Olabat gaman.
'They come/are coming.'


```
Olabat <u>bin</u> gaman.
'They came/were coming.'
```

Im <u>nomo bin</u> <u>andi</u> gaman.
'He <u>did not</u> <u>want to</u> come.'

Non-past tense is indicated by the absence of a tense auxiliary. A main verb occurring without a tense auxiliary can refer to a present or future event or state. This does not mean, however, that a more specific expression of the principal verb's relationship to time cannot be made. Further specification is made, not by means of tense auxiliaries, but by time adverbs outside the verb phrase but still within the context, and auxiliaries that contain a time oriented component in their meaning. The latter are discussed in following sections.

```
Olabat gaman.
'They
 come/are coming/will come.'
Olabat
 gaman
 mailawik.
 (adverb)
'They
 the week they don't get paid.'
 will
 come
Olabat gona gaman.
 (auxiliary)
'They
 will
 come. '
Olabat <u>labda</u> gaman ailibala.
 (auxiliary and adverb)
They
 must
 come
 early.
```

5.4.3 <u>Mode</u>

In general, mode expresses, not statements of fact, but events or states that exist only as conceptions of the mind. When used with the non-past tense, mode expresses events or states that may or may not eventuate in the future. When used with the past tense, it expresses the fact that the conception took place, but generally makes no statement on whether or not the events or states so conceived eventuated.

```
Olabat andi gaman.

'They want to come.'

Olabat bin andi gaman.

'They wanted to come.'

Olabat labda gaman.

'They must/should come.'
```


Olabat <u>bin labda</u> gaman.

'They <u>should have</u> come.'

Olabat <u>mat</u> gaman.
They <u>may</u> come.

Mode auxiliaries are divided into four classes: intention-desire, ability-permission, necessity-advisability, and potential-possibility. They always occur preceding the main verb and usually, though not always, follow the negative and tense auxiliaries.

1. Intention or desire is expressed by andi (or one of its variant forms), gona, and gada.

Andi and gona are positive but can be negated by the negative auxiliary. They are future oriented but may be used with the past tense auxiliary. Andi has three variant forms generally conditioned by rate of speech: wandi, wani, and ani.

Olabat nomo gona gaman.

'They are not/do not intend to come.'

Olabat <u>bin andi</u> gaman.

'They <u>were going to/wanted to</u> come.'

Gada is positive and future oriented. It can be negated by the negative auxiliary, but it cannot be used with the past tense auxiliary. Its usage also includes an expression of a mild degree of necessity.

Olabat gada gaman.
'They want to/intend to come.'

Olabat nomo gada gaman.
'They do not intend to come.'

2. Ability or permission is expressed by gin and gan.

Gin is positive and non-past oriented. It cannot be negated nor can it be used with the past tense auxiliary.

Olabat gin gaman.
'They can/may/are able to come.'

· Olabat gin go dakbala.
'They can turn dark.'

Gan expresses inability or denial of permission. It is negative but can be used with the negative auxiliary for added emphasis. It is primarily non-past oriented, but unlike its positive counterpart gin, it can be used with the past tense auxiliary to express past inability. Gan is also sometimes used to express habitual aspect.

Olabat gan gaman.
'They cannot/may not/are not able to come.'

Olabat nomo gan gaman.
'They cannot come.'

Olabat bin gan gaman.
'They could not come.'

3. Necessity or advisability in varying degrees is expressed by gada, labda, mas, ada, judbi, and juda.

Gada expresses a mild degree of necessity. It is positive but can be negated by the negative auxiliary. It is future oriented and cannot be used with the past tense auxiliary.

Olabat gada gaman.
'They should/ought to come.'

Olabat nomo gada gaman.
'They do not need to come.'

Labda and mas express a strong degree of necessity or obligation. Though both are positive and future oriented, labda can be negated by the negative auxiliary and can also be used with the past tense auxiliary, while mas can be neither. Mas occurs less frequently than does labda.

Olabat labda gaman.
Olabat mas gaman.
'They must/have to come.'

Olabat <u>nomo</u> <u>labda</u> gaman.
'They <u>do not have to</u> come.'

Olabat <u>bin labda</u> gaman.
'They <u>had to</u> come.'

Ada, judbi, and juda express a mild degree of necessity or advisability. All are positive but can be negated by the negative

auxiliary. Ada is future oriented but can be used with the past tense auxiliary; judbi is future oriented and cannot be used with the past tense auxiliary; juda is past oriented and usually, though not always, occurs with the past tense auxiliary following. Judbi is also used to express likelihood. All three occur relatively infrequently.

Olabat <u>ada</u> gaman. 'They should/ought to come.' Olabat nomo bin ada gaman. 'They should not have come. ' Olabat judbi gaman. 'They should/ought to come.' Olabat nomo judbi gaman. They should not come.' Olabat juda bin gaman. Olabat juda gaman.

'They should/ought to have come.'

Olabat <u>nomo juda bin</u> gaman.

'They <u>should not have</u> come.'

4. Potential or possibility, in a broad sense, is expressed by mat, judbi, gulijap, nili, and trai.

Mat expresses simple potential or possibility. It is positive and future oriented and cannot be negated nor used with the past tense auxiliary.

Olabat mat gaman.
'They may come.'

Olabat <u>mat</u> go dakbala.

'They <u>may</u> turn dark.'

Judbi expresses a strong sense of likelihood. It is positive but can be negated by the negative auxiliary. It is present oriented and cannot be used with the past tense auxiliary. It is used relatively infrequently.

Olabat judbi gaman.

'They should be/are probably coming/on the way.'

Olabat <u>nomo judbi</u> gaman.

'They <u>probably are not</u> coming/on the way.'

Gulijap and nili are generally past oriented and express a sense of potential or possibility that did not eventuate but came very close to doing so. Though generally past oriented, they sometimes occur in constructions with a future orientation. Both are positive but may be negated by the negative auxiliary.

Olabat bin gulijap gaman.
Olabat bin nili gaman.

They almost/just about came.

Olabat nomo bin gulijap gaman.
'They did not almost come.'

Olabat <u>nili</u> gaman.
'They are <u>almost/nearly</u> coming.'

Trai expresses attempt or endeavor. It is positive but can be negated by the negative auxiliary. It is neutral oriented and may be used with the past tense auxiliary.

Olabat <u>trai</u> gaman.
'They <u>are trying/attempting to come.'</u>

Olabat <u>bin trai</u> gaman.
'They <u>tried/attempted to</u> come.'

Olabat <u>nomo bin trai</u> gaman.
'They <u>did not try to</u> come.'

5.4.4 Aspect

In general, aspect, like tense, expresses the relationship of the main verb to time. It differs from tense, however, in that it indicates the manner in which an event or state takes place in relationship to time, rather than its 'location' in time.

Olabat gaman. (non-past tense)
'They come.'

Olabat <u>oldei</u> gaman. (aspect)

'They <u>always/continually</u> come.'

Olabat <u>bin</u> gaman. (past tense)
'They came.'

Olabai yusda gaman. (aspect)
'They used to/always come.'

RIC ...\

Olabat <u>stil</u> gaman. (aspect) They <u>still</u> come.

Though aspect auxiliaries generally modify the main "erb, some aspect auxiliaries may also modify other components of the verb phrases. They usually occur immediately preceding the component they modify.

Olabat oldei gaman. They always come. Olabat oldei go dakbala. They always turn dark.' Olabat <u>oldei</u> andi gaman. 'They always want to come. 1 Olabat oldei gan gaman. 'They always cannot come. 1

Olabat <u>oldei nomo</u> gaman. 'They <u>always</u> never come.'

Aspect auxiliaries are divided into three classes: factual, limitation-intensity, and habitual.

1. Factual is used as a cover term for aspect auxiliaries that express inception, continuation, and cessation: stat, go, kip, stil, and stap.

Stat expresses inception. It is positive but can be negated by the negative auxiliary. It is neutral oriented and can be used with the past tense auxiliary.

Olabat stat gaman.

They start/begin to come.

Olabat nomo bin stat gaman.

'They did not start to come.'

Go expresses a sense of action through time from its inception. It is positive but can be negated by the negative auxiliary. It is neutral oriented and can be used with the past tense auxiliary. This usage of go is not to be confused with its usage as a main verb.

Olabat go jilip.
'They go to sleep.'

Olabat nomo bin go jilip.
'They did not go to sleep,'

Kip expresses continuation. It is positive but can be negated by the negative auxiliary. It is neutral oriented and can be used with the past tense auxiliary.

Olabat <u>kip</u> gaman.
'They <u>keep/continue to</u> come.'

Olabat nomo bin kip gaman.

'They did not continue to come.'

Stil expresses continuation, though with a sense of persistence. It is positive but can be negated by the negative auxiliary. It is neutral oriented and can be used with the past tense auxiliary.

Olabat <u>stil</u> gaman.

'They <u>still/continue to</u> come.'

Olabat nomo bin stil gaman.

'They did not continue to come.'

Stap expresses cessation. It is positive but can be negated by the negative auxiliary. It is neutral oriented and can be used with the past tense auxiliary.

Olabat stap gaman.

'They stop/cease to come.'

Olabat <u>nomo bin</u> <u>stap</u> gaman.

'They <u>did not</u> <u>cease to</u> come.'

2. Limitation or intensity is expressed by onli, jis, lilbit, and rili.

Onli expresses limitation in the sense of 'solely'. It is positive but can be negated by the negative auxiliary. It is neutral oriented and can be used with the past tense auxiliary.

Olabat <u>onli</u> gaman.
'They <u>only/simply</u> come.'

Olabat nomo bin onli gaman.

'They did not only come.'

 $\it Jis$ expresses limitation in the same sense as $\it onli$ but also expresses a diminished or low degree of intensity. It is positive

o

but can be negated by the negative auxiliary. It is neutral oriented and can be used with the past tense auxiliary.

Olabat bin jis gaman. 'They just/only came.'

Olabat jis nomo bin gaman. 'They did not just/only come.

Lilbit expresses a diminished or low degree of intensity. It is positive but can be negated by the negative auxiliary. It is neutral oriented and can be used with the past tense auxiliary.

Olabat nomo lilbit gaman.

'They come wholeheartedly/in droves.'

Olabat lilbit go dakbala. 'They turn slightly dark.'

Olabat bin <u>nomo lilbit</u> go dakbala. 'They turned very dark.'

Rili expresses a high degree of intensity or quality. It is positive but can be negated by the negative auxiliary. It is neutral oriented and can be used with the past tense auxiliary.

Olabat rili gaman. 'They really/very much so come. '

Olabat rili go dakbala. 'They turn very dark.'

Olabat nomo bin rili gaman. 'Very few came.'

Habitual is expressed by oldei, olweis, yusda, neba, and gan.

 ${\it Oldei}$ and ${\it olweis}$ are positive but can be negated by the negative auxiliary. They are neutral oriented and can be used with the past tense auxiliary. Oldri is used more frequently than olweis.

Olchat oldei gaman. Olabat alweis gaman. 'They always/habitually come.

Olabat nomo bin oldei gaman. Olabat nono bin alweis gaman. 'They

did not always come.' Yusda is past oriented. It generally occurs without the past tense auxiliary but may occur with it. Its meaning is equivalent to bin oldei, which is used more frequently than yusda. Yusda is positive but can be negated by the negative auxiliary.

Olabat yusda gaman.
Olabat bin yusda gaman.
Olabat yusda bin gaman.
'They used to/always came.'
Olabat nomo uusda aaman.

'They did not used to come.'

Neba expresses a sense of negative habitual. It occurs relatively infrequently and co-occurs with few other auxiliaries. It is neutral oriented. When used with and preceding the past tense auxiliary, it expresses primarily a sense of emphatic negative rather than negative habitual. When used with the non-past tense auxiliary, it sometimes expresses a sense of 'seldom' and is basically equivalent to nomo oldei. It is used with gan to express an habitual inability. It cannot co-occur with the negative auxiliary.

Olabat <u>neba</u> gaman.
'They <u>never/seldom</u> come.'

Clabat <u>bin</u> <u>neba</u> gaman.

'They <u>used to never/seldom</u> come.'

Olabat neba gan gaman.

'They never/seldom are able to come.'

Gan, in addition to its use to express inability or denial of permission, is sometimes used to express a behaviour pattern in which the subject has the ability to act but habitually does not. It is negative but can be used with the negative auxiliary for added emphasis. It is neutral oriented and does not occur with the past tense auxiliary.

Beibigankraikrai.Beibinomo gankraikrai.'The babynever/seldomcries.'

5.4.5 Voice

In general, voice expresses the relationship of the subject to the main verb in terms of the 'direction' of the action expressed by the verb. In the active voice the action comes from the subject as

the actor, while in the passive voice the action passes to the subject as the entity acted upon.

Though Creole makes relatively little use of the passive voice, it is expressed in three ways: by the passive auxiliary git, by unmarked verbs that are inherently passive in meaning, and by circumlocution.

1. The passive auxiliary git expresses a 'true' passive voice. It is used with relatively few predicating verbs though it is very common with those few. It is positive but can be negated by the negative auxiliary. It is neutral oriented and can be used with the past tense auxiliary. Though it only occurs with predicating verbs, it can co-occur with most auxiliary verbs. This usage of git is not to be confused with its usage as a linking verb.

Olabat bin git shat.

'They were/got shot.'

Olabat andi git kil.

'They will be/get killed.'

Olabat nomo andi git kil.

'They do not want to be k_lled.'

2. Passive is also expressed by some unmarked intransitive verbs that are inherently passive in meaning. With such verbs, the active voice is usually expressed by the marked transitive form of the verbs.

Imin obin. (passive) 'It was opened.' Sambodi bin obinim im. (active) 'Somebody opened it.' Olabat binij. (passive) 'They are finished.' Imin binijim olabat. (active) 'He finished them.'

3. Passive, in a sense, is also expressed by circumlocution. The third person plural personal pronoun *olabat* is used as a 'dummy' subject in an active voice construction.

Olabat kolum yalbun.
'It is called water-lily seed.
(Literally: They call it water-lily seed.)'

5.5 CONCORD

Concord basically refers to a relationship between two grammatical elements such that if one has a particular feature then the other in some sense has to have that feature also. For example, in English the most important concord is that of number between a subject and verb. If the subject is singular, the verb must be singular; if the subject is plural, the verb must be plural.

The boy runs. The boys run.

but not

*The boy run.
*The boys runs.

Creole does not have concord that parallels that of English. Concord, however, is not totally absent from Creole, though it carries a low functional load.

There is a degree of concord in Creole that exists between the verb and the object. This operation has not been studied in detail, so only a general reference is made to it here.

When the object is of a plural nature and the action of the verb relates to individuals within the mass, the verb occurs with the continuative or repetitive aspect.

Imin gijimbat gusberi.
'He picked/was picking (individual) gooseberries.'

but not *Imin gijim gusberi.

When, however, the verb relates to the whole of the object as opposed to individuals within the mass, the verb occurs without the continuative aspect.

Imin gijim gusberi.
'He picked (a batch of) gooseberries.'

The converse situation, likewise, holds true. When the object is of a singular nature, the action of the verb relating to it is expressed without the continuative aspect.

Imin kilim wolabi.
'He killed a wallaby.'

but not *Imin kilimbat wolabi.

It should be pointed out, however, that

Imin kilimbat

wolabi.

is an acceptable construction when the situation it refers to is one in which

'He killed many wallabies.'
'He hit and hit and hit the wallaby.'

or 'Time and again he killed a wallaby.'

NOTE FOR CHAPTER 5

¹The curved line in these examples indicates the rise and fall of the pitch.

CHAPTER 6

PREPOSITIONS AND PREPOSITIONAL PHRASES

			Page
6.1	THE PRE	EPOSITIONAL PHRASE	143
6.2	PREPOSI	TIONS	144
	6.2.1	Simple Prepositions	144
	6.2.2	Complex Prepositions	145
	6.2.3	Modification of Prepositional Phrases	146
6.3	PREPOSITIONAL MEANINGS		147
	6.3.1	Prepositional Meanings of Location	147
	5.3.2	Prepositional Meanings of Time	153
	6.3.3	Prepositional Meanings of Blanga	155
	6.3.4	Prepositional Meanings of Gadim	157
	6.3.5	Other Prepositional Meanings	158
Note :	for Chapt	er 6	161
Biblic	ography f	or Chapter 6	162

Creole has relatively few prepositions. At first glance it would appear, therefore, that Creole is underdeveloped in this area and can only inadequately handle the degree of specification that English prepositions make. This, however, is not the case. When further specification is needed, Creole makes use of adverbs to modify prepositional phrases instead of having a multitude of specific prepositions. This tends to follow the general pattern of Aboriginal languages, though they generally express the relational meanings with case suffixes and postpositions rather than prepositions (Vaszolyi 1976:38-39).

6.1 THE PREPOSITIONAL PHRASE

A prepositional phrase basically consists of a preposition followed by an object or prepositional complement. The complement is normally a noun, pronoun, noun phrase, and in some cases an adverb or clause.

Preposition + Prepositional Complement

langa gabarra (nour)
'on the head'

burrum <u>olabat</u> (pronoun)

'from them'

gadim <u>blandibala bigbaba buligi</u> (noun phrase) 'with many big cattle

burrum jeya (adverb)

'from there/after that'

blanga <u>dalimbat mi laya</u> (clause)

'for telling me lies'

Prepositional phrases need not occur singularly but several may occur sequentially.

Im jidanbat langa tharran longwan bilibong
'He is living at that long billabong

langagudwan1.antriblangaimdadiinthe goodcountrythatbelongs tohisfather.

In some circumstances, English is able to post-position its prepositions. That is, the preposition can follow its complement or the complement can be deleted.

The house I told you about burnt down. He's hard to work with.

Creole, however, cannot post-position its prepositions nor delete the prepositional complement. The examples above in Creole would be

Blanga awus ai bin dalim yu bin barnbarn.
'About the house I told you burnt down.'

not *Awus ai bin dalim yu blanga bin barnbarn.

Im adbala blanga we:k gadim im.
'It's hard to work with him.'

not *Im adbala blanga we:k gadim.

6.2 PREPOSITIONS

Prepositions can be divided into two main groups - simple and complex. Simple prepositions consist of only one word. Complex prepositions consist of a sequence of close knit words.

6.2.1 Simple Prepositions

There are four main simple prepositions in Creole:

langa (indicating location or direction to)
burrum (indicating direction from)
blanga (indicating a genitive or benefactive relation)
gadim (indicating instrument or accompaniment)

All four of these prepositions have alternate forms:

langa has the short form la. Occasionally this is heard as na from older people.

burrum has the light forms brom and from.

blanga has the short form bla. Younger children, especially at Bamyili, often also use the shorter form ba. In some constructions, the light form fo 'for' is used and occasionally av 'of' and also abat 'about'.

gadim has everal phonological variants - garrim, gada, garra.

It metimes occurs as the light variant form with.

The short forms of langa and blanga, that is la and bla, and also gadim are not used in the Barkly Tableland dialect.

In addition to these main prepositions and their alternate forms, there are several words that behave in many ways like prepositions, though they also function as adverbs or other parts of speech. These include thru 'through', bifo 'before', abda/afta 'after', raidap 'until', and til 'until'.

Some of the adverbial suffixes discussed in the chapter on verbs (Section 5.2.2) are loosely related to prepositions because of their derivation from English prepositions.

In light Creole some of the more common English prepositions occur. These will not be handled in detail here, but it should be noted that when they do occur their complement is usually a noun phrase with the noun preceded by a regular determiner or the light 'article' determiner da.

Imin go <u>langa kemp</u> and Imin go tu da kemp

both mean

'He went to the camp.'

6.2.2 · Complex Prepositions

In addition to the simple prepositions, there are a few complex prepositions in Creole. These consist of a sequence of close knit words that are essentially indivisible both in terms of syntax and in terms of their meaning. These include:

1. rait langa 'right to'

Imin galimap im rait langa top.
'He climbed it right to the top.'

Imin galimap im langa top.
'He climbed it to the top.'

is possible, but not

*Imin galimap im rait.
'He climbed it right.'

Compare this with the permissible construction involving the adverb raitap:

Imin galimap im <u>raitap</u>.
'He climbed it <u>right up</u>.'

2. nomo gadim 'without'

Im wangulubala nomo gadim dadi dubala mami.
'He's an orphan without a father and a mother.'

Compare this, however, with the use of nomo gadim as negative verbal auxiliary plus verb:

Im nomo gadim dadi. dubala mami.
'He does not have a father nor a mother.'

3. onli fo 'full of, covered with, surrounded by'

Mela bin labda silip onli fo mad.

'We had to sleep covered with mud.'

Jad pleis im <u>onli fo</u> rok keinggurru.

'That place is <u>full of</u> euros.'

6.2.3 Modification of Prepositional Phrases

Somewhat similar to complex prepositions are prepositional phrases modified by pre-positioned adverbs. The distinction between the two rests basically on the ability of the adverbs to operate independently of the prepositional phrase in a given construction while the complex preposition cannot be split. For example, the adverb wansaid 'beside' in the modified prepositional phrase in the sentence

Dubala yanggel bin jidan <u>wansaid</u> langa bilibong.

'Two girls sat down beside the billabong.'

can also follow the prepositional phrase and retain the same meaning:

Dubala yanggel bin jidan langa bilibong wansaid.

This post-positioning of an adverb modifying a prepositional phrase is probably more closely related to Aboriginal language use of postpositions than the English use of prepositions. 'Very often, the English equivalent to an Aboriginal postposition . . . will be a preposition' (Vaszolyi 1976:39).

It is also possible for the prepositional phrase to be deleted when understood in a larger context, leaving the adverb on its own but still carrying the same meaning.

Dubala yanggel bin jidan <u>wansaid</u>.
'Two girls sat down <u>beside (the billabong)</u>.'

Complex prepositions, however, cannot undergo such changes.

Olabat bin bunggul nomo gadim bambu.

'They had a corroboree without a didjeridoo.'

cannot be

*Olabat bin bunggul gadim bambu nomo.

nor *Olabat bin bungaul nomo.

6.3 PREPOSITIONAL MEANINGS

Prepositions basically express a relation between two entities, one being that represented by the prepositional complement. The relational meanings expressed by Creole prepositions and modified prepositional phrases are not exhaustively handled here. Only the main meanings are discussed below.

6.3.1 Prepositional Meanings of Location

Prepositional constructions dealing with location can be divided into two main types - those dealing with static location or position and those dealing with directional location. With few exceptions, the same Creole prepositional constructions are used for both position and direction. The distinction between the two, in Creole, is usually dependent upon the nature of the verb or predicate with which the prepositional phrase is associated.

Imin bogi langa riba. (position)
'He swam in the river.'

Imin didiwu langa riba. (direction)
'He dove into the river.'

A modified prepositional phrase incorporating the adverb thru 'through', however, can only indicate directional location.

Imin go thru langa gali.
'He went through the valley.'

The main preposition used to indicate location is langa or one of its alternate forms (la, occasionally na). By itself langa is undifferentiated as to specific location, indicating only the general position or destination. English lacks such a 'generic' preposition. In interpreting this generic use of langa, the context or the

characteristics of the prepositional complement itself often indicate whether its meaning is 'in, at, on, to, into'.

Imin bogi langa woda.
'He swam in the water.'

Im langa im kemp. 'He is at his camp.'

Im silip <u>langa</u> gran.
'He is sleeping on the ground.'

Imin gobek <u>langa</u> olabat.
'He returned <u>to</u> them.'

Imin budum im langa boks.
'He put it in the box.'

When needed or desirable more specific location can be expressed by modifying the prepositional phrase with an adverb. The adverb, while most often pre-positioned or occurring before the prepositional phrase, may also follow or be post-positioned.

Imin leidan <u>atsaid la im kemp.</u> and Imin leidan <u>la im kemp atsaid.</u>

can both mean

laid down outside of his camp.'

Another preposition used to indicate location is burrum or one of its alternate forms (brom, from). Its relational meaning is most often the ablative direction 'from'.

Olabat wandi gaman <u>burrum</u> <u>Dawin</u>.

'They want to come <u>from</u> Darwin.'

Unlike *langa* prepositional phrases, *burrum* phrases are not normally modified by the full range of adverbs. They can, however, take the full range of adverbs as their complements and build up in sequence with *langa* phrases to express more specific ablative location.

Im gaman <u>burrum riba</u>.
'He is coming <u>from</u> the river.'

Im gaman <u>burrum najasaid.</u>
'He is coming <u>from the other side.</u>'

Im gaman <u>burrum najasaid langa riba</u>.
'He is coming from the other side of the river.'

but normally not

*Im gaman najasaid burrum riba.

Burrum prepositional phrases may be modified by a small group of adverbs that indicate elative distance. These include adverbs such as longwei 'a long wa', far away', gulijap 'near, close', hafwei 'about half way', and lilbit longwei 'not too far'.

Ai go wokabat lilbit longwei burrum kemp.

Ai go wokabat burrum kemp lilbit longwei.

'I'm going walking not too far from camp.'

Though burrum is usually used to indicate direction away from something, in some situations it can be used to indicate a static location or position. In such cases, it normally occurs with a prepositioned modifier.

Jat bilibong im nomo longwei burrum stakuad.

'That billabong is not far from the stockyards.'

Chart 6.1 on the following page illustrates most of the basic meanings of the locative prepositions and modified prepositional phrases.

The prepositional meanings illustrated in Chart 6.1 fall into two sets of cause-and-effect relationships.

1. Positive Destination results in Positive Position:

Dumaji imin go <u>langa</u> riba,
'Because he went <u>to</u> the river,

im <u>langa</u> riba. he is <u>at</u> the river.'

Dumaji imin galimap la top la wadi, 'Because he climbed to the top of the tree,

im <u>la top la</u> wadi.
he is <u>at the top of</u> the tree.'

Chart 6.1. Locative Prepositions and Modified Phrases

Posit	ive	Negative		
Destination	Position	Direction From Position		
→ X	•X	X	X .	
langa 'to'			(longwei) burrum '(far) away from'	
Ē	·	<u> </u>	_ ·	
insaid langa 'in, into, inside'	insaid langa 'in, inside'	atsaid burrum 'out of'	atsaid langa 'out of, outside'	
	Ċ			
ontop langa, la top la 'on, onto, on top, above' ontop langa, la top la 'on, on top of, above'		burrum ontop la, burrum top la 'off, from the top of'	nomo ontop la, nomo la top la 'not on top of, not above'	
andanis langa, la bodum la 'under, underneath, below'	andanis langa, la bodum la 'under, below, underneath	burrum andanis la, burrum bodum la 'from under, from underneath'	nomo andanis la, nomo la bodum la 'not under, not beneath'	
	•		-	
la bodum la 'at/on/to the bottom'	la bodum la 'on the bortom of'	burrum bodum la 'from the bottom of'	nomo la bodum la 'not on the bottom of'	

2. Negative Direction results in Negative Position:

Dumaji imin gudan <u>burrum ontop la</u> hil,
'Because he descended <u>from</u> the top of the hill,

im <u>nomo ontop la</u> hil.
he is not on the top of the hill.'

Dumaji imin gaman <u>atsaid burrum</u> cuus,
'Because he came <u>out of</u> the house,

im <u>atsaid langa</u> awus. he is <u>outside</u> the house.'

Most of the above prepositional meanings express simple location. That is, they simply express the position, descination, or direction of a single entity.

In addition to these, there are several prepositional constructions that express the relative position of two entities. These can be diagrammed in terms of a verticle and horizontal axis:

Unlike simple location, relative position constructions do not have a cause-and-effect relationship. Rather, they have more of an antonym or converse opposite relationship.

Biganini dagadagat <u>lida langa</u> melabat. =

'The children eat <u>before</u> us.'

Melabat dagadagat <u>biain langa</u> biginini.

'We eat <u>after</u> the children.'

Rod go ontop langa krik. = the creek.'

Krik go <u>andanis langa</u> rod.
'The creek passes <u>under</u> the road.'

Another relative position construction gives the position of an entity relative to the position of a referent fixed in the context. This could be illustrated thus:

Jat bilibong im <u>disaid langa</u> jat waitrok,
'That billabong is <u>on this side of</u> that white rock,

nomo najasaid langa im.
not on the other side of it.'

Related to this construction is $wansaid\ langa$ 'on the side of, beside, along'.

Dubala bin silip <u>wansaid langa</u> wadi.
'They slept <u>beside</u> the tree.'

Ai bin wokabat <u>wansaid langa</u> riba.
'I walked <u>along</u> the river.'

Two other prepositional locative constructions should be noted.

1. thru langa 'through'

Bulit bin go thru langa im jolda.

'The bullet went through his shoulder.'

2. la midul la 'in the middle of'

'between'

bin labda silip la midul la Wi sleep in the middle of the creek.' 'We had to

Ai bin buldan la midul la dubala wadi. 'I fell down <u>between</u> two trees.'

Compare the following related construction:

Yunmi meigim <u>midul la</u> doa.

are on both sides of the dog.

(Literally:

We make middle

the dog.) '

6.3.2 Prepositional Meanings of Time

Time in Creole, for the most part, is expressed by time adverbs or nouns rather than by perpositional phrases. For example, in English we say

- He is coming at noon.
- They will give it to me on Monday.
- 3. We always eat porridge in the morning.
- For a long time I lived there.

These examples would be expressed in Creole without prepositional phrases:

- 1. Im gaman dinadaim.
- 2. Olabat gibit la mi Mandei.
- 3. Mibala oldei dagadagat angkultobi ailibala.
- 4. Longtaim ai bir jidan jeya.

There are, however, several prepositions used in expressing time in Creole. These include bifo 'before', abda/afta 'after', burrum/ brom/from 'from', raidap 'until', and til 'until'.

Bifo 'before' and afta 'after' function not only as time prepositions but also as time adverbs and conjunctions. When functioning as prepositions they are followed by complements that normally consist of a noun, whereas when functioning as adverbs they stand independently, and as conjunctions they are connected to a following clause. Bifo, ai bin we:k langa 'si. (adverb)
'A long time ago I used to work at i sey Station.'

<u>Bifo</u> <u>milnait</u> imin bago. (preposition)

'Before midnight he vomited.'

Bifo ai gijim yu throt, ai gijim 'Before I record your voice, I'll get

nyubala. (conjunction)
a new (one).'

Bifo as an adverb in some contexts functions as a synonym of the adverb longtaim.

Bifo, monanga bin gaman.

and Longtaim, monanga bin gaman.

both mean

A CONTRACTOR OF THE PARTY OF TH

'A long time ago, Europeans came.'

Both of these are in contrast with

<u>Bifo</u> munanga bin gaman, ...

'Before Europeans came, ...

and Longtaim mnanga bin gaman.

'For a long time Europeans have been coming.'

In speech these are distinguished by intonation or breath pause and context. It might be mentioned here that stories are often started with <code>longtaim - 'A long time ago . . . , Once upon a time . . . '.</code>

Burrum is most often used as a locative preposition but is also used as a time preposition with its complement being a time adverb or noun. Unlike other time prepositions, it cannot function as an adverb nor conjunction.

Burrum as a time preposition is most commonly used with the adverb complement jeya meaning 'from there, after that, then'. This construction is used as a discourse marker. It indicates a significant section or 'paragraph' break within a story.

Ai bin wokwolwok, nagap na.
'I walked and walked until I was worn out.

Ai bin silip. <u>Burrum jeya</u>, ai bin gidap. (So) I slept. <u>After that</u>, I got up.

Afta can also be used with identically the same prepositional meaning, though its complement is the adverb that 'that' - afta that/abda jai 'after that, from there, then'.

 ${\it Raidap}$ 'until' and ${\it til}$ 'until' are closely related. As time prepositions they have as complements a time noun or clause.

Ai bin weidabat <u>raidap</u> <u>sabadaim</u>.
'I waited <u>until</u> <u>evening tea time</u>.'

Imin toktok <u>raidap</u> <u>yu bin</u> <u>gaman</u>.
'He was talking <u>until</u> <u>you</u> <u>came</u>.'

Imin sikbala til imin go langa hospil.
'He was sick until he went to the hospital.'

Both raidap and til are used in a situation involving a pair of time constructions expressing a meaning or duration.

Imin weitweit <u>burrum</u> <u>smokodaim</u> <u>raidap</u> <u>dinadaim</u>.
'He was waiting <u>from</u> ten o'clock until noon.'

Olabat bin bogibogi burrum ailibala til
'They were swimming from early in the morning until

ai bin gamar.
I arrived.

The first of a paired time construction need not be a prepositional phrase.

Ai bin silip dinadaim raidap sabadaim.
'I slept from lunch time until tea time.'

6.3.3 Prepositional Meanings of Blanga

1. The most common or frequent usage of *blanga* or *bla* is probably that which expresses the genitive meaning 'of'. This includes the expression of possession or ownership.

mani <u>blanga</u> mi 'money <u>of</u> mine'

blanga olgamen daga the woman's food'

It is also used to express a sense of close relationship.

san <u>blanga</u> olmen the son of the man'

<u>blanga olabat</u> kantrimen 'their countrymen'

neim <u>blanga</u> im 'name <u>of</u> him'

Genitive constructions normally involve the prepositional phrase modifying a noun, pronoun, or noun phrase. The prepositional phrase, as illustrated in the previous examples, may either precede the noun or noun phrase or follow it. In light Creole av 'of' sometimes occurs in place of blanga when the prepositional phrase follows the noun it modifies.

2. The second most common usage of *blanga* is probably the expression of the benefactive relationship 'for'. Benefactive prepositional constructions normally have a noun, pronoun, or noun phrase as the prepositional complement.

Imin dai <u>blanga</u> melabat. 'He died <u>for</u> us.'

Im gibit gud toktok blanga ola skulkid.
'He gives a good talk for all the school children.'

In light Creole fo is sometimes used instead of blanga.

3. Somewhat similar to the benefactive construction is a purpose construction 'for, because of'. The distinction between the two is not always easy to make. The complement of the purpose construction, unlike the benefactive complement, is often a clause, though in some cases it need not be.

Gabadi kolbala blanga dringgim.
'The cup of tea is cold enough for drinking.'

Im we:k iya blanga breigimin brambi.
'He works here in order to break in the wild horses.'

Imin album mi blanga buligi.
'He help'd me with the cattle.'

4. Blanga is also used to express the meaning of 'about'. This phrase most often occurs as an object of a double transitive sentence. In very light Creole abat is sometimes used.

Yu dalim im blanga dadan na.
'You tell him about that one.'

Yu wandi asgim im <u>blanga</u> baptais. 'You should ask him about baptism.'

Ai bin asgim. <u>abat</u> thadan. 'I asked (him) <u>about</u> chat.'

5. One final important usage of blanga is comparable to the English infinitive usage of 'to'. Strictly speaking, blanga in such constructions is functioning more as a conjunction than a preposition. It is closely related to the purpose constructions discussed above both in terms of meaning and in terms of the construction of the complement, which is normally a clause.

Imin asgim mi \underline{blanga} gibit im samding \underline{blanga} dagat. He asked me \underline{to} give him something \underline{to} eat.

Im andi gobek blanga gijim najan.
'He wants to return to get another one.'

6.3.4 Prepositional Meanings of Gadim

The prepositional meanings of gadim can be divided into three basic categories, though these are not absolutely distinctive.

1. Gadim may express means or instrument.

Imin kilim im gadim waya.
'He killed it with a fishing spear.'

Imin meigim gadim naif.
'He made (it) with a knife.'

Imin gaman gadim hos.
'He came by horse.'

2. Gadim may also express accompaniment or close association. This category of meanings can also be expressed by other constructions, particularly those making use of mijamet 'together'.

Imin gaman gadim im lambarra.

He came with his father-in-law.

or Im en im lambarra bin gaman mijamet.

'He and his father-in-law came together.

Olabat bin sing gadim bambu.
'They sang with a didjeridoo.'

or Olabat bin sing en bulum bambu.
'They sang and played the didjeridoo.'

3. Gadim is also used to express a meaning of ingredient or material with or out of which something is made. This usage is restricted, however, to occurring in constructions using a verb of 'making'.

Yu meigim ised gadim draibom.
'You make bread with yeast.'

Imin meigim bambu gadim dis kain wadi. 'He made a didjeridoo out of this kind of tree.'

All of the above examples in this section were positive. They can all be made negative by modifying the preposition with nomo.

Imin kidim nomo gadim domiyok.
'He cut (it) without an axe.'

Ai bin gaman nomo gadim yu baba.
'I came without your brother.'

Yu meigim damba nomo gadim draibom.
'You make damper without yeast.'

Jat munanga nomo gadim bodi.
"That European is without a body (i.e. is skinny)."

6.3.5 Other Prepositional Meanings

1. The somewhat abstract or non-physical sense of source or origin is expressed by burrum.

Jadan stori bin kamat <u>burrum</u> jeya na.
'That story came <u>out from</u> there (i.e. that is the

account of the incident that was given by those who were there).'

Dijan ai toktok langa yumob <u>burrum</u> baibul.
'What I'm telling you is <u>from</u> the Bible.'

2. There are several ways of expressing the use of language. They all have the same basic meaning. In the following examples, languis means 'traditional Aboriginal language' and a specific language name could occur in the same position. The English translations are literal.

Imin boktok <u>languis</u>.
'He was speaking <u>language</u>.'

Imin toktok burrum languis.
'He was speaking from language.'

Imin toktok gadim languis.
'He was speaking with language.'

Imin toktok <u>la langwis.</u>
'He was speaking <u>in language.'</u>

The Creole speaker's perspective of language is different in many ways from that of Europeans. Europeans speak of a person's language dying when it passes out of existence:

Our language died.

In Creole, however, it is expressed as the person dying in respect to his language, not the language dy_ng:

Meiabat bin dai <u>la</u> <u>langwis</u>.
'We died <u>with respect to</u> (our) <u>language</u>.'

Also, one does not speak of translation as putting a text into a language as does English:

We're translating the Bible into language.

Rather, the language is put into the text being translated:

Mibala pudumbat langwis <u>langa</u> <u>baibul</u>.
'We're putting language <u>into</u> <u>the Bible</u>.

3. In double transitive sentences, and sometimes in single transitive sentences as well, the objects of the verb may be expressed as prepositional phrases. The prepositional meanings could be said to be that of recipient, goal, or target. Normally, only the prepositions langa and blanga and their short forms la and bla occur.

Imin gibit langa mi bib.
'He gave to me some meat.'

Imin dalimbat <u>la biganini</u> stori.
'He was telling <u>to the children</u> a story.'

Imin meigim <u>blanga</u> <u>im</u> <u>mami</u> dop.

'She made <u>for</u> <u>her</u> <u>mother</u> a blouse.'

NOTE FOR CHAPTER 6

¹Neil Chadwick, personal communication 1974.

BIBLIOGRAPHY FOR CHAPTER 6

VASZOLYI, Eric G. Aboriginal Australians Speak: An Introduction to Australian Aboriginal Linguistics. Mount Lawley College of Advanced Education, Perth, 1976.

CHAPTER 7

SIMPLE SENTENCES

	••			Page
7.1	NON-VERBAL SENTENCES			
	7.1.1	Descriptive Sentence		
	7.1.2	Equative	Sentence	167
	7.1.3	Impersonal Sentence		
	7.1.4	Locative Sentence		
	7.1.5	Genitive Sentence		
	7.1.6	Modificat	ions to Non-Verbal Sentences	172
		7.1.6.1	Expansion of Embedding	172
		7.1.6.2	Inversion of Order	173
		7.1,6.3	Inclusion of Verbal Modifiers	175
7.2	VERBAL SENTENCES			
	7.2.1	Intransitive Sentence		
	7.2.2	Transitiv	e Sentence	177
		7.2.2.1	Reflexive and Reciprocal Sentences	178
	7.2.3			
		7.2.3.1	Gibut Sentences	179
		7.2.3.2	Dalim Sentences	780
		7.2.3.3	Meigim Sentences	182
		7.2.3.4	Budum Sentences	183
7.3	EXISTENT	PIAL SENTEN	ŒS	184

Sentences in Creole are either simple or complex. Simple sentences are those which contain only one clause, a clause being basically a subject and verb along with their related objects and complements. Complex sentences are those which contain more than one clause. For example, a simple sentence would be

Ai bin luk wanbala men.
'I saw a man.'
Subject Verb Object

while a complex sentence would be

Ai bin luk jadan men weya imin kilim bogiban. 'I saw the man who killed the echidna.' Subject Verb Object (Conjunction) Subject Verb Object main clause dependent clause

The present chapter deals only with simple sentences. Complex sentences will be dealt with elsewhere. Not only is this chapter restricted to simple sentences, but it deals only with those aspects that are central to simple sentence clauses. Elements, such as adverbs, that apply broadly to all sentences are discussed elsewhere.

The simple sentences in Creole are divided into two main categories: non-verbal and verbal. Non-verbal sentences contain no verb.

Bobala olgamen wangulubala.
'The pitiful old woman is a widow.'

Verbal sentences contain a verb.

Imin kilim rait la olabat ai.
'She hit (them) square in the eyes.'

Sentences that make a statement as to whether or not something exists are existential sentences. In Creole these may be expressed as either verbal or non-verbal sentences and are therefore dealt with in a section on their own.

7.1 NON-VERBAL SENTENCES

The simplest sentences in Creole differ from English in that they have no verb. The English equvalents have a form of the verb 'to be' (is, am, are, was, were) that is used to link the subject or topic with a complement or comment about it. Some English 'to be' examples are

- 1. I am big.
- 2. He is boss.
- It is raining.
- 4. They are at the river.
- 5. They are mine.

Creole, instead of linking the topic and comment together with a verb, link them simply by means of juxtaposition. That is, the topic and comment occur side by side with nothing between. Examples 1 and 2 above in Creole would be

Mi bigbala.
'I (am) big.'

and Im bos. 'He (is) boss.'

The lack of a 'to be' linking verb in Creole is not a sign of a simplistic or underdeveloped language. Many of the world's languages, including Russian, lack such a linking verb.

The non-verbal sentences of Creole can be divided into five main types, for which the English examples above are selected. They are (1) descriptive, (2) equative, (3) impersonal, (4) locative, and (5) genitive. These are discussed in order below.

7.1.1 Descriptive Sentence

A descriptive sentence is a sentence in which the comment describes the topic. A minimal example would be one in which the topic is a pronoun and the comment an adjective.

Im bigbala.
'He is big.'

The topic can also be a noun.

<u>Munanga</u> bigbala.

'The European is big.'

But the topic need not be simply a noun. It can also be a noun phrase.

<u>Jadan longwan mmanga</u> bigbala. 'That tall European is big.'

Usually, however, when the topic is a noun phrase (and often when simply a noun), the noun phrase does not occur by itself but in corbination with a pronoun in an appositional construction.

Jadan longwan munanga, im bigbala.

'That tall European, he is big.'

and also

Munanga, im bigbala.

The European, he is big.

Of course, in English, this is 'bad grammar'. But Creole is not English, and in Creole this appositional construction is 'good grammar'.

The comment can also be expanded from a simple adjective to a phrase.

Im <u>brabli bigbala.</u>
'He is <u>very</u> big.'

7.1.2 Equative Sentence

An equative sentence is one in which the topic and comment are equated. It could be said that the comment identifies the topic. In a real sense the equative sentence is simply a sub-category of the descriptive sentence. The distinction is not so much one of grammar (though equative comments tend to be nouns while descriptive comments adjectives) as one of meaning. All of the grammatical expansions that can occur with descriptive sentences also apply to equative sentences. A minimal form would be

Im bos.
'He is boss.'

An expansion of the comment to a phrase could be

Im <u>brabli bigbala bos.</u>
'He is <u>the head</u> boss.

An expansion of the topic to an appositional construction could be

<u>Wanbala lilbala olmen, im</u> brabli bigbala bos.

'A little old man, he is the head boss.'

7.1.3 Impersonal Sentence

In English there are a number of sentences that make use of what is usually called an empty 'it' subject. Some examples are

It is raining.

It is hot.

It is noon.

The 'it' in these sentences does not really refer to anything in particular and are thus meaningless or 'empty'. The use of 'it' is purely conventional. Such constructions are called impersonal sentences.

Creole impersonal sentences, like other non-verbal sentences, consist of a topic linked to a comment by juxtaposition. The topic is invariably the pronoun *im*. The comment may be a noun, adjective, or adverb as given in the following examples respectively.

Im rein. (noun)
'It is raining.'

Im <u>hotbala</u>. (adjective)

'It is hot.'

Im <u>dinadaim</u>. (adverb)

In the first example the Creole non-verbal sentence has had to be translated into English as a verbal sentence. That is, where Creole used the noun rein, English had to use the verb raining.

With many constructions, the specific meaning and usage depends on the context. With the examples above in other contexts, the empty im would not be empty nor would the construction be an impersonal sentence. For example, if it is just starting to rain as someone is waking up, they might conceivably ask

Wanim jat nois? 'What is that noise?'

The reply could be

Im rein.
'It is rain.'

In such a context, im would refer to nois and the construction would be an equative sentence.

Similarly, a child might reach for a freshly cooked damper and be warned

Im hotbala.

in which case \emph{im} would refer to the damper and the construction would be a descriptive sentence.

7.1.4 Locative Sentence

A locative sentence is one in which a comm nt is made about the location of the topic.

Olabat jeya.
'They are there.'

and Im la riba.
'He is at the river.'

While it is conceivable to say that the comment describes the topic as to its location, locative sentences differ from descriptive sentences in the construction of the comment. While the descriptive comment is a noun or noun phrase, the locative comment is an adverb, prepositional phrase, or a combination of the two. The topic of a locative sentence, however, has the same grammatical construction and expandability as the descriptive topic.

In its minimal form, a locative sentence has the comment as simply a locative adverb.

Im <u>jeya.</u>
'He is <u>there</u>.'

Im gulijap.
'He is near.'

and Im <u>airrap.</u>
'He is <u>upstream.</u>'

The comment can also be a locative prepositional phrase.

 $Im \qquad \underline{langa \ riba}.$ 'He is $\underline{at } \underline{the \ river}.$ '

and Im <u>la midul</u>.
'He is <u>in</u> the middle.'

A further expansion or further specification of location is possible by using a combination of adverb and prepositional phrase.

Im gulijap la riba.
'He is near the river.'

and Im <u>rait</u> <u>langa midul</u>.

'He is <u>right</u> in the middle.'

The combination of adverb and prepositional phrase is not restricted to only one occurrence of each. Nor is the prepositional phrase limited to a minimal form.

Im rait la midul la dubala highala wadi.

'He is right in the middle between two big stress.'

and Im <u>jeya lodan</u> <u>wansaid</u> <u>la riba</u>
'He is there down stream on the side of the river

gulijap langa jat waitwan rok.

nean that white rock.

While it is possible for this last example to occur, it would usually be expressed not as one unit but as several. It might be broken up as

Im jeya lodan wansaid la riba.
'He is there down stream on the side of the river.

Gulijap la jat waitwan rok.
Near that white rock.'

or Im gulijap la jat waitwan rok. Wansaid jeya 'He is near that white rock. On the side there

lodan langa riba.
down stream by the river.'

or even

Im jeya lodan. Wansaid la riba.
'He is there down stream. On the side of the river.

Gulijap la rok, jat waitwan. Near that rock, the one that is white.

In other words, Creole, like most Aboriginal languages, allows for much (but not total nor ad hoc) flexibility in word order.

7.1.5 Genitive Sentence

A genitive sentence is one in which the comment is a *blanga* prepositional phrase.

Im <u>blanga mi</u>.
'It is <u>mine</u>.'

The topic of a genitive sentence has the same grammatical construction and expandability as descriptive and equative topics. It can be simply a pronoun or noun or a noun phrase. Continuing with the example used above, the construction could be

Dog blanga mi.
The dog is mine.

or Jadan baibulbala dog, im blanga mi.

That black and white spotted ζ i, is mine.

The above examples have a possessive meaning. That is, the topic is possessed by the comment ('I own the dog.'). The same construction in a different context would have a different meaning. Consider the following examples:

At a post office:

Jadan leda $\underline{blanga mi}$.

'That letter is $\underline{for me}$. (I am the intended recipient.)'

At a discussion on 'nationality':

Jadan kantri <u>blanga mi</u>.
'That country is <u>mine</u>. (I do not own it, but that is

where I come from.) '

At a dispensary, by a doubtful patient:

Dijan medisin <u>blanga mi</u>.
'This medicine is <u>for me</u>. (It is for my benefit.)'

Upon hearing a story about one's self:

Jadan stori <u>blanga mi</u>. 'That story is <u>about</u> me.

Actually, this last example, depending on what the context is, could mean

'That to is <u>about me</u>.'
'That story was told <u>for my benefit</u>.'
or '<u>I am the owner of</u> that story.'

7.1.6 Modifications to Non-Verbal Sentences

To further complicate these 'simplest' of Creole sentences, three additional factors must be taken into consideration. These are expansion of topics and comments to include an embedded sentence, inversion of the normal order of the topic and comment, and inclusion of verbal modifiers between the topic and comment. These will be discussed in order below.

7.1.6.1 Expansion by Embedding

It has previously been discussed under the various types of sentences above, that in most cases the topics and comments can be expanded. For most sentences the topic can be expanded from a pronoun or noun to a phrase. The notable exception is the impersonal sentence where the topic is always an empty im. With descriptive and equative sentences, the comments can be expanded from an adjective or noun to a phrase. Similarly, with locative and genitive comments, the internal structure of the prepositional phrases can be expanded to include phrases.

The topics and comments that can be expanded into phrases can also be expanded by incorporating or embedding other sentences within the topic or comment. The sentence

Ai bin luk olmen.

could be embedded in the topic of the sentence

Jadan olmen, im sikbala.
'That man is sick.'

to produce

Jadan olmen ai bin luk, im sikbala.
'That man that I saw is sick.'

When a simple sentence, however, has another sentence embedded within it, it is no longer a simple sentence but has become a complex sentence. Embedding and complex sentences are discussed in detail elsewhere.

❖

7.1.6.2 Inversion of Order

The normal or usual word order for non-verbal sentences is the topic followed by the comment, as all previous examples have been. It is common in Creole for this order to be inverted or reversed. In most cases the comment can precede the topic.

Jadan munanga longwan. 'That Euro an is tall.'

can be inverted to

Longwon jadan munanga.

Such inversions do not affect the meaning of the sentence, though they may shift the focus or emphasis.

Other examples would be

Dijan leda blanga mi.
'This letter is mine.'

inverted to

Blanga mi dijan leda.

and Dubala olgamen jeya la riba.
'Two women are there at the river.'

inverted to

Jeya la riba dubala olgamen.

However, there are restrictions on inversions. Notable among the restrictions is the inability for an inversion to occur if the topic is simply a pronoun.

Im bigbala.
'He is big.'

cannot be inverted to

*Bigbala im.

Im blanga mi.
'It is mine.'

cannot be inverted to

*Blanga mi im.

Im langa riba.
'He is at the river.'

cannot be inverted to

*Langa riba im.

nor can

Im hotbala.
'It is hot.'

be inverted to

*Hotbala im.

This restriction, as exemplified in the last example, means that impersonal sentences cannot be inverted since the topic is always the pronoun im.

Inversions need not be total. Partial inversion occurs when appositional constructions are split.

Jadan olmen, im sikbala.
'That man is sick.'

can be partially inverted to

Im sikbala, jadan olmen.

and Dijan daga, im blanga melabat.
'This food is ours.'

can be partially inverted to

Im blanga melabat, dijan daga.

Partial inversions can only take place when appositional constructions occur. Single phrases cannot be partially inverted.

Jat blekwan dog blanga mi.
'That black dog is mine.'

cannot be partially inverted to

*Jat blekwan blanga mi dog.

Nor can

Jadan olmen sikbala.
'That man is sick.'

be partially inverted to

*Jadan sikbala olmen.

It should be pointed out, however, that the constructions

Jat blekwan blanga mi dog.

and Jadan sikbala olmen.

are correct and legitimate constructions in Creole. But they are not partial inversions of the above examples because their meanings are different: the first one means 'That black one belongs to my dog.' (not 'That black dog is mine.') and the second one means 'That is a sick man.' (not 'That man is sick.').

7.1.6.3 Inclusion of Verbal Modifiers

The five sentence types discussed above are classed as non-verbal sentences because none of them include a verb within their construction. All of them, however, can occur with verbal modifiers between the topic and comment. Verbal modifiers are discussed in Chapter 5, so only a few selected examples will suffice here.

Olmen <u>bin</u> sikbala. 'The man <u>was</u> sick.'

Olgamen <u>bin</u> <u>gulijap</u> presidint.
'The woman <u>was</u> almost president.'

Im <u>andi</u> hotbala.
'It <u>will be</u> hot.'

Olabat <u>bin andi</u> lodan.
'They <u>should have been</u> down stream.'

Jadan <u>nomo</u> blanga mi.
'That is not mine.'

Verbal modifiers cannot occur in a totally inverted sentence, though they can occur with partial inversion.

Im <u>bin</u> sikbala, jadan olmen. 'That old man <u>was</u> sick.'

but not

*Bin sikbala, jadan olmen.

nor *Sikbala bin jadan olmen.

7.2 VERBAL SENTENCES

In addition to the non-verbal simple sentences, there are three main types of verbal simple sentences in Creole. These are sentences, as stated earlier, that contain a verb.

Some English examples selected to illustrate these three main types would be

- (1) We are eating.
 Subject + Verb
- (2) He banks the money.
 Subject + Verb + Direct Object
- (3) He gives us strength.
 Subject + Verb + Indirect Object + Direct Object

Number (1) is intransitive, (2) is transitive, and (3) is double transitive.

The subject in all of these sentences in Creole, as with most of the non-verbal sentences, may be either a noun, pronoun, or noun phrase. For example, number (3) above in Creole with a pronoun as subject would be

Im gibit melabat murnda.
'He gives us strength.'

with a noun as subject it would be

God gibit melabat murnda.

'God gives us strength.'

and with a noun phrase as subject it would be

Melabatdadilatopgibitmelabatmurnda.'OurFatherinheavengivesusstrength.'

7.2.1 Intransitive Sentence

The simplest of the verbal sentences is called an intransitive sentence. Like English, it consists simply of a subject followed by a verb.

Melabat dagat.
'We are eating.'

Biganini bago.

'The baby is vomiting.'

Blekbala jabi.

'Aborigines understand.'

7.2.2 Transitive Sentence

A sentence in which the subject does an activity to another person or object is called a transitive sentence. In a sense, the activity is transferred from the subject to the object. A transitive sentence in Creole, like English, consists of a subject followed by a verb which in turn is followed by an object.

Stakmen lukluk yarraman.
'The stockmen see the horses.'

Olgamen blandim daga.
'The woman hides the food.'

Im boksimap mani.
'He banks the money.'

Most verbs that are used in transitive sentences in Creole occur with the surfix -im as in the last two examples above with blandim and boksimap. Verbs that occur with this -im suffix are called marked verbs; those without are unmarked verbs as in the first example above with lukluk. While some unmarked verbs may occur in transitive sentences, marked verbs only occur in transitive sentences; they never occur in intransitive sentences. For more detail, see the sections on marked and unmarked verbs and transitive suffix in Chapter 5.

Unlike English, Creole has the ability to delete the object from most transitive sentences. This is normally restricted, however, to sentences that have marked verbs and is possible because the -im suffix, in essence, carries the 'weight' of the object much like a pronoun. The specification of the object would be understood from the context in which the sentence was used.

Im barnimap modiga.
'He is wrecking the car.'

in context, could simply be

Im barnimap.
"He is wrecking (the car)."

The object in transitive sentences is referred to as a direct object. Like the subject, a direct object may be a noun, pronoun, or noun phrase. For example, with the object as a noun

Imin blandim <u>daga</u>.
'She hid <u>the food.'</u>

as a pronoun

Imin blandim im.
'She hid jt.'

and as a noun phrase

Imin blandim melabat munanga daga.
'She hid our whiteman's food.

7.2.2.1 Reflexive and Reciprocal Sentences

There are two special cases of transitive sentence in which the direct objects are specific pronouns. The first is a reflexive sentence in which the direct object is the reflexive pronoun *mijelb*. The subject acts upon itself; the activity is reflected back upon the subject.

Yangboi barnim <u>mijelb.</u>
'The young boy is burning <u>himself.</u>'

Jineik bin baidim <u>mijelb.</u>
'The snake bit <u>itself.</u>'

Olabat kilim mijelb.
'They are hitting themselves.'

The second case is a reciprocal sentence in which the direct object is the reciprocal pronoun gija. In this case the subjects act upon each other in a reciprocating manner. Note that the subject is plural, involving more than one entity.

Dubala kilim gija.
'They hit each other.'

Munanga en blekbala lukluk gija.
'The Europeans and Aborigines see each other.'

7.2.3 <u>Double Transitive Sentence</u>

Related to the transitive sentence is a type of sentence that occurs with not only a direct object but a second object as well. This type of sentence is referred to as a double transitive sentence since the activity of the subject in some way affects two objects.

Im gibit melabat murnda.
'He gives us strength.'

Im dalim \underline{mi} laya. 'He is telling \underline{me} a lie.'

Unlike with transitive and intransitive sentences, relatively few verbs can occur in double transitive sentences. Virtually all verbs which do occur in double transitive sentences can also occur as the verb of a transitive sentence as well. Four of the most common double transitive verbs are discussed below.

7.2.3.1 Gibit Sentences

The basic form of the double transitive sentence is

Subject + Verb + Indirect Object + Direct Object as exemplified by the sentence

Im gibit melabat murnda.
'He gives us strength.'

The second or indirect object, like the subject and direct object, can be a noun, pronoun, or noun phrase. Unique to the double transitive sentence, the indirect object can also be a prepositional phrase. This is usually a la prepositional phrase as in

Im gibit <u>la melabat</u> murnda.
'He gives <u>to us</u> strength.'

When the indirect object is simply a noun, pronoun, or noun phrase, it always precedes the direct object. When it is a prepositional phrase, however, it may follow the direct object. The above example could be expressed as

Im gibit murnda <u>la melabat</u>.

'He gives strength <u>to us.'</u>

but nct as

*Im gibit murnda melabat.

Similar to transitive sentences, the direct or indirect object or both can be deleted in a given context. Thus the following constructions are possible.

Im gibit melabat.
'He gives us (strength).'

Im gibit la melabat.
'He gives to us (strength).'

Im gibit mumda.
'He gives strength (to us).'

or simply

Im gibit.
'He gives (us strength).'

Just as the meaning of such reduced forms depends on their context, so also does the type of sentence it represents.

Im gibit daga.

in one context could be a reduced double transitive sentence meaning 'He is giving food (to us).'

but in another context it could be a transitive sentence meaning
'He distributes (is a distribut r of) food.'

7.2.3.2 Dalim Sentences

Very similar to the constructions using *gibit* 'give' are those using *dalim* 'tell'. All the forms discussed above can occur with *dalim*.

Im dalim <u>mi</u> laya. 'He is telling <u>me</u> a lie.'

could also be expressed as

Im dalim <u>la mi</u> laya. Im dalim laya la mi.

but not

*Im dalim laya mi.

Likewise, reduced forms could be used.

Im dalim mi.
Im dalim la mi.
Im dalim laya.
Im dalim.

As with the gibit examples, depending on the context,

Im dalim laya.

could either be a double transitive sentence with the indirect object deleteá meaning

'He is telling (me) a lie.'

or it could be a transitive sentence meaning

'He tells lies.'

Unlike with gibit, the direct object with dalim need not be restricted to simply a noun, pronoun, or basic noun phrase. It can be a complete sentence in direct or indirect quote form.

Im dalim mi, "wo weidabat bla mi jeya".

'He tells me, "Go wait for me there".'

Im dalim mi go weidabat bla im jeya.

or dalim bla mi go weidabat bla im jeya. ¹He tells me to go wait for hj.m there.'

Such constructions, however, because they involve two sentences or clauses in one, are no longer simple sentences but rather complex sentences.

181

7.2.3.3 Meigim Sentences

The verb meigim 'make' is usually used in simple transitive construction.

Olgamen meigim damba.
'The woman is making a damper.'

Meigir can also be used in a type of dowle transitive construction.

Olgamen meigim olmen damba.

The woman is making the old man a damper.

As with other double transitive sentences, the indirect object can be expressed as a prepositional phrase. In this case it is with a bla phrase.

Olgamen meigim <u>bla olmen</u> damba.

'The woman is making <u>for the old man</u> a damper.'

or Olgamen meigim damba <u>bla olmen.</u>
The woman is making a damper <u>for the old man.</u>

but not

*Olgamen meigim damba olmen.

Compare, however, the following

Im meigim mi nogud. 'He makes me feel bad.'

Im meigim mi ofsaida.
'He is making me (his) assistant.'

The form of these examples is

Subject + Verb + Direct Object + Object Complement

It should be noted that the object complement, unlike the direct and indirect objects, normally cannot be deleted. For example, it is possible to delete the direct object and have

Im meigim nogud. 'He makes (me) feel bad.'

but it is not possible to delete the object complement and have

*Im meigim mi.

'He makes me (feel bad).'

7.2.3.4 Budum Sentences

The verb budum 'put' is used in double transitive sentences having the basic form

Subject + Verb + Direct Object + Object Place as in

Im budum ai la bekbon.
'He puts (his) eyes on (his) back.

(i.e. He is turning away.)'

The object place is always a locative construction, being either an adverb, prepositional phrase, or a combination of both. Locative constructions are discussed in detail elsewhere.

Unlike other double transitive sentences, the word order of those involving an object place are fixed. The object place always follows the direct object.

Im budum mi la pitja.

'He is putting me in the picture.

(i.e. He is paying my way into the movie.)'

but not

*Im budum la pitja mi.

As with other double transitive sentences, either or both of the objects can be deleted in a given context.

Im budum mi la pitja.
'He is paying my way into the movie.'

could be reduced to

Im budum la pitjc.
'He is paying (my way) into the movie.'

Im budum mi.

'He is paying my way (into the movie).'

or simply

Im budum.

'He is paying (my way into the movie).'

7.3 EXISTENTIAL SENTENCES

Sentences that are used to make a statement as to whether or not something exists are referred to as existential sentences. The basic form of existential sentences in English is

'there' + a form of the verb 'to be' + a noun expression as in

There are swarms of mosquitoes at Roper.

There are several ways of making an existential statement in Creole. The simplest is by use of a non-verbal construction. The English example above would be

Tumaj miskida la Ropa.
'Swarms of mosquitoes are at Roper.'

A stronger, more emphatic construction would be

Ropa onli fo miskida.
'Roper is only for mosquitoes.'

This construction, however, is used relatively rarely.

The same existential statement could, however, also be expressed by using a verbal construction. This could be a transitive sentence using one of the verbs for 'have', either abum or godim, as in

Ropa abum tumaj miskida.

or Ropa gadim tumaj miskida.
'Roper has swarms of insquitoes.'

The same idea could also be expressed by an intransitive sentence using the verb jidan 'exist, dwell, to be'.

Tumaj miskida jidan la Ropa. 'Swarms of mosquitoes exist at Roper.'

The verb jandap is also used in intransitive existential constructions. It is, however, restricted to stating the existence of entities that in some sense have a vertical nature, such as trees.

Thomaj meinggo tri jandap jeya.
'Many mango trees exist there.

(i.e. There are many mango trees there.)'

Another way of expressing existential in Creole is by the use of a deibin construction. This is similar to the English 'there + to be' construction. It consists of a contraction of the third person plural pronoun dei and the past tense marker bin followed by a noun expression. It is restricted to an expression of the past existence of an entity.

Deibin tumaj miskida la Ropa.
'There were swarms of mosquitoes at Roper.'

Deibin tumaj meinggo tri jeya.
'There were many mango trees there.'

WORK PAPERS OF STL .. AAB

	771 8110 01 018		
<u>Series A</u>			
Volume 1:	Five Papers in Australian Phonologies, ed. J. Hudson vii + 204 pp. October 1977	\$5.85	
	(Alyawarra phonology; A tentative description of the phonemes of the Ngalkbun language (including a small word list); Notes on rhythmic patterning in Iwaidja; What are contrastive syllables? the Wik-Munkan picture; A phonological analysis of Fitzroy Crossing Children's Pidgin.)		
Volume 2:	Papers on Iwaidja Phonology and Grammar, N. Pym xiii + 253 pp. Forthcoming	\$6.25	
	(Two papers on phonology, five on grammar. First extensive scription of Iwaidja. Phonologically interesting [5 stop series, but 4 laterals] as well as grammatically [a prefixing language with no noun classes and no case marking].)		
Volume 3:	Four Grammatical Sketches: From Phrase to Paragraph, ed. C. Kilhem, vii. + 128 pp. Forthcoming	\$4.35	
	(Notes on paragraph division in Tiwi; The sentence: boundaries and basic types in Ngaanyatjarra narratives; Clause types in Gugu-Yalanji; The Walmatjari noun phrase.)		
<u>Series B</u>			
Volume 1:	The Walmatjari: An Introduction to the Language and Culture (2nd, slightly revised, printing), J. Hudson, E. Richard, P. Siddon, P. Skipper et al.	·	
	vii + 109 pp. May 1978	\$4.75	
Volume 2:	Papers in Literacy and Bilingual Education, ed. E. Richards, vii + 147 pp. November 1978	\$4.50	
	(Northern Territory bilingual education [with a preview of a selection of programmes in six other countries]; Teaching aids for Tiwi; Transition from Australian Aboriginal languages to English: as it applies to children in bilingual schools; A literacy programme for maximum compatability with teaching methods used in Australian schools.)		
Volume 3:	An Australian Creole in the Northern Territory: A Description of Ngukurr-Bamyili Dialects (Part 1), J. R. Sandefur, vii + 185 pp. February 1979	\$5 .2 0	
	(Historical background and introduction to pidgins and creoles; phonology, orthography, and grammar. Most extensive descript 'm of "Roper Creole" published.)		
Volume 4:	Beginnings of a Ngukurr-Bamyili Creole Lictionary, J. R. Sandefur and J. L. Sandefur v + 136 pp. ?ebruary 1979	\$4.50	
	(Creole to English; approx. 2725 entries.)	94.30	
	. approvide the cutting		

Prices quoted include surface postage within Australia and are subject to change without prior notice. Discounts are available on quantity orders; enquire for details. $186\,$

ð.

SUMMER INSTITUTE OF LINGUISTICS STRALIAN ABORIGINES BRANCH DARWIN 500/2.79

